

I. Vectors and Geometry in Two and Three Dimensions

§I.1 Points and Vectors

Each point in two dimensions may be labeled by two coordinates (a, b) which specify the position of the point in some units with respect to some axes as in the figure on the left below. Similarly, each point in three dimensions may be labeled by three coordinates (a, b, c) . The set of all points in two dimensions is

denoted \mathbb{R}^2 and the set of all points in three dimensions is denoted \mathbb{R}^3 . The distance from the point (x, y, z) to the point (x', y', z') is $\sqrt{(x - x')^2 + (y - y')^2 + (z - z')^2}$ so that the equation of the sphere centered on $(1, 2, 3)$ with radius 4 is $(x - 1)^2 + (y - 2)^2 + (z - 3)^2 = 16$.

A **vector** is a quantity which has both a direction and a magnitude, like a velocity or a force. To specify a vector in three dimensions you have to give three components, just as for a point. To draw the vector with components a, b, c you can draw an arrow from the point $(0, 0, 0)$ to the point (a, b, c) . Similarly, to

specify a vector in two dimensions you have to give two components and to draw the vector with components a, b you can draw an arrow from the point $(0, 0)$ to the point (a, b) .

There are many situations in which it is preferable to draw a vector with its tail at some point other than the origin. For example, suppose that you are analyzing the motion of a pendulum.

There are three forces acting on the pendulum bob: gravity \vec{g} , which is pulling the bob straight down, tension \vec{r} in the rod, which is pulling the bob in the direction of the rod, and air resistance \vec{r} , which is pulling the

bob in a direction opposite to its direction of motion. All three forces are acting on the bob. So it is natural to draw all three arrows representing the forces with their tails at the ball.

To distinguish between the components of a vector and the coordinates of the point at its head, when its tail is at some point other than the origin, we shall use square rather than round brackets around the components of a vector. For example, here is the two-dimensional vector $[2, 1]$ drawn in three different positions. In each case, when the tail is at the point (u, v) the head is at $(2 + u, 1 + v)$. We warn you that, out in the real world, no one uses notation that distinguishes between components of a vector and the coordinates of its head. It is up to you to keep straight which is being referred to.

Exercises for §I.1

1) Describe and sketch the set of all points (x, y) in \mathbb{R}^2 that satisfy

a) $x = y$

b) $x + y = 1$

c) $x^2 + y^2 = 4$

d) $x^2 + y^2 = 2y$

2) Describe and sketch the set of all points (x, y, z) in \mathbb{R}^3 that satisfy

a) $z = x$

b) $x + y + z = 1$

c) $x^2 + y^2 + z^2 = 4$

d) $x^2 + y^2 + z^2 = 4, z = 1$

e) $x^2 + y^2 = 4$

f) $z > \sqrt{x^2 + y^2}$

3) The pressure $p(x, y)$ at the point (x, y) is determined by $x^2 - 2px + y^2 + 1 = 0$. Sketch several isobars. An isobar is a curve with equation $p(x, y) = c$ for some constant c .

4) Consider any triangle. Pick a coordinate system so that one vertex is at the origin and a second vertex is on the positive x -axis. Call the coordinates of the second vertex $(a, 0)$ and those of the third vertex (b, c) . Find the circumscribing circle (the circle that goes through all three vertices).

§I.2 Addition of Vectors and Multiplication of a Vector by a Number

These two operations have the obvious definitions

$$\vec{a} = [a_1, a_2], \vec{b} = [b_1, b_2] \implies \vec{a} + \vec{b} = [a_1 + b_1, a_2 + b_2]$$

$$\vec{a} = [a_1, a_2], s \text{ a number} \implies s\vec{a} = [sa_1, sa_2]$$

and similarly in three dimensions. Pictorially, you add \vec{b} to \vec{a} by drawing \vec{b} starting at the head of \vec{a} and then drawing a vector from the tail of \vec{a} to the head of \vec{b} . To draw $s\vec{a}$, you just change \vec{a} 's length by the (signed) factor s .

These operations rarely cause any problems, because they inherit from the real numbers the properties of addition and multiplication that you are used to. Using $\vec{0}$ to denote the vector all of whose components are zero and $-\vec{a}$ to denote the vector each of whose components is the negative of the corresponding component of \vec{a} (so that $-[a_1, a_2] = [-a_1, -a_2]$)

1. $\vec{a} + \vec{b} = \vec{b} + \vec{a}$
2. $\vec{a} + (\vec{b} + \vec{c}) = (\vec{a} + \vec{b}) + \vec{c}$
3. $\vec{a} + \vec{0} = \vec{a}$
4. $\vec{a} + (-\vec{a}) = \vec{0}$
5. $s(\vec{a} + \vec{b}) = s\vec{a} + s\vec{b}$
6. $(s + t)\vec{a} = s\vec{a} + t\vec{a}$
7. $(st)\vec{a} = s(t\vec{a})$
8. $1\vec{a} = \vec{a}$

To subtract \vec{b} from \vec{a} pictorially, you may add $-\vec{b}$ (which is drawn by reversing the direction of \vec{b}) to \vec{a} . Alternatively, if you draw \vec{a} and \vec{b} with their tails at a common point, then $\vec{a} - \vec{b}$ is the vector from the head of \vec{b} to the head of \vec{a} . That is, $\vec{a} - \vec{b}$ is the vector you must add to \vec{b} in order to get \vec{a} .

There are some vectors that occur sufficiently commonly that they are given special names. One is the vector $\vec{0}$. Some others are the “standard basis vectors in two dimensions”

$$\hat{i} = [1, 0] \quad \hat{j} = [0, 1]$$

and the “standard basis vectors in three dimensions”

$$\hat{i} = [1, 0, 0] \quad \hat{j} = [0, 1, 0] \quad \hat{k} = [0, 0, 1]$$

Some people rename \hat{i} , \hat{j} and \hat{k} to \hat{e}_1 , \hat{e}_2 and \hat{e}_3 respectively. Using the above properties we have, for all vectors,

$$[a_1, a_2] = a_1\hat{i} + a_2\hat{j} \quad [a_1, a_2, a_3] = a_1\hat{i} + a_2\hat{j} + a_3\hat{k}$$

A sum of numbers times vectors, like $a_1\hat{i} + a_2\hat{j}$ is called a linear combination of the vectors. Thus all vectors can be expressed as linear combinations of the standard basis vectors. The hats $\hat{}$ are used to signify that the standard basis vectors are unit vectors, meaning that they are of length one, where the length of a vector is defined by

$$\vec{a} = [a_1, a_2] \quad \implies \quad \|\vec{a}\| = \sqrt{a_1^2 + a_2^2}$$

$$\vec{a} = [a_1, a_2, a_3] \quad \implies \quad \|\vec{a}\| = \sqrt{a_1^2 + a_2^2 + a_3^2}$$

Exercises for §I.2

- 1) Let $\vec{a} = [2, 0]$ and $\vec{b} = [1, 1]$. Evaluate and sketch $\vec{a} + \vec{b}$, $\vec{a} + 2\vec{b}$ and $2\vec{a} - \vec{b}$.
- 2) Find the equation of a sphere if one of its diameters has end points $(2, 1, 4)$ and $(4, 3, 10)$.
- 3) Determine whether or not the given points are collinear (that is, lie on a common straight line)
 - a) $(1, 2, 3)$, $(0, 3, 7)$, $(3, 5, 11)$
 - b) $(0, 3, -5)$, $(1, 2, -2)$, $(3, 0, 4)$
- 4) Show that the set of all points P that are twice as far from $(3, -2, 3)$ as from $(3/2, 1, 0)$ is a sphere. Find its centre and radius.
- 5) Show that the diagonals of a parallelogram bisect each other.

§I.3 The Dot Product

There are three types of products used with vectors. The first is multiplication by a scalar, which we have already seen. The second is the **dot product**, which is defined by

$$\begin{aligned}\vec{a} &= [a_1, a_2], & \vec{b} &= [b_1, b_2] & \implies & \vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 \\ \vec{a} &= [a_1, a_2, a_3], & \vec{b} &= [b_1, b_2, b_3] & \implies & \vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3\end{aligned}$$

in two and three dimensions respectively. The properties of the dot product are as follows:

0. \vec{a}, \vec{b} are vectors and $\vec{a} \cdot \vec{b}$ is a number
1. $\vec{a} \cdot \vec{a} = \|\vec{a}\|^2$
2. $\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$
3. $\vec{a} \cdot (\vec{b} + \vec{c}) = \vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c}$, $(\vec{a} + \vec{b}) \cdot \vec{c} = \vec{a} \cdot \vec{c} + \vec{b} \cdot \vec{c}$
4. $(s\vec{a}) \cdot \vec{b} = s(\vec{a} \cdot \vec{b})$
5. $\vec{0} \cdot \vec{a} = 0$
6. $\vec{a} \cdot \vec{b} = \|\vec{a}\| \|\vec{b}\| \cos \theta$ where θ is the angle between \vec{a} and \vec{b}
7. $\vec{a} \cdot \vec{b} = 0 \iff \vec{a} = \vec{0}$ or $\vec{b} = \vec{0}$ or $\vec{a} \perp \vec{b}$

Properties 0 through 5 are almost immediate consequences of the definition. For example, for property 3 in dimension 2,

$$\begin{aligned}\vec{a} \cdot (\vec{b} + \vec{c}) &= [a_1, a_2] \cdot [b_1 + c_1, b_2 + c_2] = a_1(b_1 + c_1) + a_2(b_2 + c_2) = a_1 b_1 + a_1 c_1 + a_2 b_2 + a_2 c_2 \\ \vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c} &= [a_1, a_2] \cdot [b_1, b_2] + [a_1, a_2] \cdot [c_1, c_2] = a_1 b_1 + a_2 b_2 + a_1 c_1 + a_2 c_2\end{aligned}$$

Property 6 is sufficiently important that it is often used as the definition of dot product. It is not at all an obvious consequence of the definition. To verify it, we just write $\|\vec{a} - \vec{b}\|^2$ in two different ways. The first expresses $\|\vec{a} - \vec{b}\|^2$ in terms of $\vec{a} \cdot \vec{b}$. It is

$$\begin{aligned}\|\vec{a} - \vec{b}\|^2 &\stackrel{1}{=} (\vec{a} - \vec{b}) \cdot (\vec{a} - \vec{b}) \\ &\stackrel{3}{=} \vec{a} \cdot \vec{a} - \vec{a} \cdot \vec{b} - \vec{b} \cdot \vec{a} + \vec{b} \cdot \vec{b} \\ &\stackrel{1,2}{=} \|\vec{a}\|^2 + \|\vec{b}\|^2 - 2\vec{a} \cdot \vec{b}\end{aligned}$$

Here, $\stackrel{1}{=}$, for example, means that the equality is a consequence of property 1. The second way we write $\|\vec{a} - \vec{b}\|^2$ involves $\cos \theta$ and follows from the cosine law. Just in case you don't remember the cosine law, we prove it along the way. From the figure

we have

$$\begin{aligned}\|\vec{a} - \vec{b}\|^2 &= (\|\vec{b}\| - \|\vec{a}\| \cos \theta)^2 + (\|\vec{a}\| \sin \theta)^2 \\ &= \|\vec{b}\|^2 - 2\|\vec{a}\| \|\vec{b}\| \cos \theta + \|\vec{a}\|^2 \cos^2 \theta + \|\vec{a}\|^2 \sin^2 \theta \\ &= \|\vec{b}\|^2 - 2\|\vec{a}\| \|\vec{b}\| \cos \theta + \|\vec{a}\|^2\end{aligned}$$

Setting the two expressions for $\|\vec{a} - \vec{b}\|^2$ equal to each other,

$$\|\vec{a} - \vec{b}\|^2 = \|\vec{a}\|^2 + \|\vec{b}\|^2 - 2\vec{a} \cdot \vec{b} = \|\vec{b}\|^2 - 2\|\vec{a}\| \|\vec{b}\| \cos \theta + \|\vec{a}\|^2$$

cancelling the $\|\vec{a}\|^2$ and $\|\vec{b}\|^2$ common to both expressions

$$-2\vec{a} \cdot \vec{b} = -2\|\vec{a}\| \|\vec{b}\| \cos \theta$$

and dividing by -2 gives

$$\vec{a} \cdot \vec{b} = \|\vec{a}\| \|\vec{b}\| \cos \theta$$

which is property 6.

Property 7 follows directly from property 6: $\vec{a} \cdot \vec{b} = \|\vec{a}\| \|\vec{b}\| \cos \theta$ is zero if and only if at least one of the three factors $\|\vec{a}\|$, $\|\vec{b}\|$, $\cos \theta$ is zero. The first factor is zero if and only if $\vec{a} = \vec{0}$. The second factor is zero if and only if $\vec{b} = \vec{0}$. The third factor is zero if and only if $\theta = \pm \frac{\pi}{2} + 2k\pi$, for some integer k , which in turn is true if and only if \vec{a} and \vec{b} are mutually perpendicular. Because of Property 7, the dot product can be used to test whether or not two vectors are orthogonal. “Orthogonal” is just another name for perpendicular. Testing for orthogonality is one of the main uses of the dot product.

Another is computing projections. Draw two vectors, \vec{a} and \vec{b} , with their tails at a common point and drop a perpendicular from the head of \vec{a} to the line that passes through both the head and tail of \vec{b} . By definition, the projection of the vector \vec{a} on the vector \vec{b} is the vector from the tail of \vec{b} to the point on the line where the perpendicular hits.

Let θ be the angle between \vec{a} and \vec{b} . If $|\theta|$ is no more than 90° , as in the figure on the left above, the length of the projection of \vec{a} on \vec{b} is $\|\vec{a}\| \cos \theta$. By property 6, $\|\vec{a}\| \cos \theta = \vec{a} \cdot \vec{b} / \|\vec{b}\|$, so the projection is a vector whose length is $\vec{a} \cdot \vec{b} / \|\vec{b}\|$ and whose direction is given by the unit vector $\vec{b} / \|\vec{b}\|$. Hence

$$\text{projection of } \vec{a} \text{ on } \vec{b} = \text{proj}_{\vec{b}} \vec{a} = \frac{\vec{a} \cdot \vec{b}}{\|\vec{b}\|} \frac{\vec{b}}{\|\vec{b}\|} = \frac{\vec{a} \cdot \vec{b}}{\|\vec{b}\|^2} \vec{b}$$

If $|\theta|$ is larger than 90° , as in the figure on the right above, the projection has length $\|\vec{a}\| \cos(\pi - \theta) = -\|\vec{a}\| \cos \theta = -\vec{a} \cdot \vec{b} / \|\vec{b}\|$ and direction $-\vec{b} / \|\vec{b}\|$. In this case

$$\text{proj}_{\vec{b}} \vec{a} = -\frac{\vec{a} \cdot \vec{b}}{\|\vec{b}\|} \frac{-\vec{b}}{\|\vec{b}\|} = \frac{\vec{a} \cdot \vec{b}}{\|\vec{b}\|^2} \vec{b}$$

So the formula $\text{proj}_{\vec{b}} \vec{a} = \frac{\vec{a} \cdot \vec{b}}{\|\vec{b}\|^2} \vec{b}$ is applicable whenever $\vec{b} \neq \vec{0}$. One use of projections is to “resolve forces”. There is an example in the next section.

Exercises for §I.3

- 1) Compute the dot product of the vectors \vec{a} and \vec{b} . Find the angle between them.
 - a) $\vec{a} = (1, 2)$, $\vec{b} = (-2, 3)$
 - b) $\vec{a} = (-1, 1)$, $\vec{b} = (1, 1)$
 - c) $\vec{a} = (1, 1)$, $\vec{b} = (2, 2)$
 - d) $\vec{a} = (1, 2, 1)$, $\vec{b} = (-1, 1, 1)$
 - e) $\vec{a} = (-1, 2, 3)$, $\vec{b} = (3, 0, 1)$

- 2) Let $\vec{a} = [a_1, a_2]$. Compute the projection of \vec{a} on \hat{i} and \hat{j} .
- 3) Does the triangle with vertices $(1, 2, 3)$, $(4, 0, 5)$ and $(3, 6, 4)$ have a right angle?
- 4) Let $O = (0, 0)$, $A = (a, 0)$ and $B = (b, c)$ be the three vertices of the triangle in problem 4 of §I.1. Let U be the centre of the circle through O , A and B . Guess $\text{proj}_{\vec{OA}} \vec{OU}$ and $\text{proj}_{\vec{OB}} \vec{OU}$. Compute $\text{proj}_{\vec{OA}} \vec{OU}$ and $\text{proj}_{\vec{OB}} \vec{OU}$.

§I.4 Application of Dot Products to Resolution of Forces – The Pendulum

Model a pendulum by a mass m that is connected to a hinge by an idealized rod that is massless and of fixed length ℓ . Denote by θ the angle between the rod and vertical. The forces acting on the

mass are gravity, which has magnitude mg and direction $(0, -1)$, tension in the rod, whose magnitude $\tau(t)$ automatically adjusts itself so that the distance between the mass and the hinge is fixed at ℓ and whose direction is always parallel to the rod and possibly some frictional forces, like friction in the hinge and air resistance. Assume that the total frictional force has magnitude proportional to the speed of the mass and has direction opposite to the direction of motion of the mass.

If we use a coordinate system centered on the hinge, the (x, y) coordinates of the mass at time t are

$$\begin{aligned}x(t) &= \ell \sin \theta(t) \\y(t) &= -\ell \cos \theta(t)\end{aligned}$$

where $\theta(t)$ is the angle between the rod and vertical at time t . So, the velocity and acceleration vectors of the mass are

$$\begin{aligned}\vec{v}(t) &= \frac{d}{dt}[x(t), y(t)] = \ell \left[\frac{d}{dt} \sin \theta(t), -\frac{d}{dt} \cos \theta(t) \right] = \ell [\cos \theta(t), \sin \theta(t)] \frac{d\theta}{dt}(t) \\ \vec{a}(t) &= \frac{d^2}{dt^2}[x(t), y(t)] = \ell \frac{d}{dt} \left\{ [\cos \theta(t), \sin \theta(t)] \frac{d\theta}{dt}(t) \right\} = \ell [\cos \theta(t), \sin \theta(t)] \frac{d^2\theta}{dt^2}(t) + \ell \left[\frac{d}{dt} \cos \theta(t), \frac{d}{dt} \sin \theta(t) \right] \frac{d\theta}{dt}(t) \\ &= \ell [\cos \theta(t), \sin \theta(t)] \frac{d^2\theta}{dt^2}(t) + \ell [-\sin \theta(t), \cos \theta(t)] \left(\frac{d\theta}{dt}(t) \right)^2\end{aligned}$$

The negative of the velocity vector is $-\ell[\cos \theta, \sin \theta] \frac{d\theta}{dt}$, so the total frictional force is $-\beta \ell [\cos \theta, \sin \theta] \frac{d\theta}{dt}$ for some constant of proportionality β . The vector $\tau(t)[- \sin \theta(t), \cos \theta(t)]$ has magnitude $\tau(t)$ and direction parallel to the rod pointing from the mass towards the hinge and so is the force due to tension in the rod. Hence, for this physical system, Newton's law of motion

$$\text{mass} \times \text{acceleration} = \text{applied force}$$

is

$$m\ell[\cos \theta, \sin \theta] \frac{d^2\theta}{dt^2} + m\ell[-\sin \theta, \cos \theta] \left(\frac{d\theta}{dt} \right)^2 = mg[0, -1] + \tau[-\sin \theta, \cos \theta] - \beta \ell [\cos \theta, \sin \theta] \frac{d\theta}{dt} \quad (\text{I.1})$$

This rather complicated equation can be considerably simplified (and consequently better understood) by “taking its components parallel to and perpendicular to the direction of motion”. From the velocity vector $\vec{v}(t)$, we see that $[\cos \theta(t), \sin \theta(t)]$ is a unit vector parallel to the direction of motion at time t . In general, the projection of any vector \vec{b} on any unit vector \hat{d} is

$$\frac{\vec{b} \cdot \hat{d}}{\|\hat{d}\|^2} \hat{d} = (\vec{b} \cdot \hat{d}) \hat{d}$$

The coefficient $\vec{b} \cdot \hat{d}$ is, by definition, the component of \vec{b} in the direction \hat{d} . So, by dotting both sides of the equation of motion (I.1) with $\hat{d} = [\cos \theta(t), \sin \theta(t)]$, we extract the component parallel to the direction of motion. Since

$$\begin{aligned} [\cos \theta, \sin \theta] \cdot [\cos \theta, \sin \theta] &= 1 \\ [\cos \theta, \sin \theta] \cdot [-\sin \theta, \cos \theta] &= 0 \\ [\cos \theta, \sin \theta] \cdot [0, -1] &= -\sin \theta \end{aligned}$$

this gives

$$m\ell \frac{d^2\theta}{dt^2} = -mg \sin \theta - \beta\ell \frac{d\theta}{dt}$$

When θ is small, we can approximate $\sin \theta \approx \theta$ and get the equation

$$\frac{d^2\theta}{dt^2} + \frac{\beta}{m} \frac{d\theta}{dt} + \frac{g}{\ell} \theta = 0$$

which is easily solved.

In §4, we shall develop an algorithm for finding the solution. For now, we'll just guess. When there is no friction (so that $\beta = 0$), we would expect the pendulum to just oscillate. So it is natural to guess $\theta(t) = A \sin(\omega t - \delta)$, which is an oscillation with (unknown) amplitude A , frequency ω (radians per unit time) and phase δ . Substituting the guess into the left hand side $\theta'' + \frac{g}{\ell} \theta$ yields $-A\omega^2 \sin(\omega t - \delta) + A\frac{g}{\ell} \sin(\omega t - \delta)$, which is zero if $\omega = \sqrt{g/\ell}$. So $\theta(t) = A \sin(\omega t - \delta)$ is a solution for any amplitude A and phase δ provided the frequency $\omega = \sqrt{g/\ell}$. When there is some, but not too much, friction, so that $\beta > 0$ is relatively small, we would expect "oscillation with decaying amplitude". So we guess $\theta(t) = Ae^{-\gamma t} \sin(\omega t - \delta)$. With this guess,

$$\begin{aligned} \theta(t) &= Ae^{-\gamma t} \sin(\omega t - \delta) \\ \theta'(t) &= -\gamma Ae^{-\gamma t} \sin(\omega t - \delta) + \omega Ae^{-\gamma t} \cos(\omega t - \delta) \\ \theta''(t) &= (\gamma^2 - \omega^2) Ae^{-\gamma t} \sin(\omega t - \delta) - 2\gamma\omega Ae^{-\gamma t} \cos(\omega t - \delta) \end{aligned}$$

and the left hand side

$$\frac{d^2\theta}{dt^2} + \frac{\beta}{m} \frac{d\theta}{dt} + \frac{g}{\ell} \theta = \left[\gamma^2 - \omega^2 - \frac{\beta}{m} \gamma + \frac{g}{\ell} \right] Ae^{-\gamma t} \sin(\omega t - \delta) + \left[-2\gamma\omega + \frac{\beta}{m} \omega \right] Ae^{-\gamma t} \cos(\omega t - \delta)$$

vanishes if $\gamma^2 - \omega^2 - \frac{\beta}{m} \gamma + \frac{g}{\ell} = 0$ and $-2\gamma\omega + \frac{\beta}{m} \omega = 0$. The second equation tells us the decay rate $\gamma = \frac{\beta}{2m}$ and then the first tells us the frequency

$$\omega = \sqrt{\gamma^2 - \frac{\beta}{m} \gamma + \frac{g}{\ell}} = \sqrt{\frac{g}{\ell} - \frac{\beta^2}{4m^2}}$$

When there is a lot of friction (namely when $\frac{\beta^2}{4m^2} > \frac{g}{\ell}$, so that the frequency ω is not a real number), we would expect damping without oscillation and so would guess $\theta(t) = Ae^{-\gamma t}$.

To extract the components perpendicular to the direction of motion, we dot with $[-\sin \theta, \cos \theta]$ rather than $[\cos \theta, \sin \theta]$. Note that, because $[-\sin \theta, \cos \theta] \cdot [\cos \theta, \sin \theta] = 0$, $[-\sin \theta, \cos \theta]$ really is perpendicular to the direction of motion. Since

$$\begin{aligned} [-\sin \theta, \cos \theta] \cdot [\cos \theta, \sin \theta] &= 0 \\ [-\sin \theta, \cos \theta] \cdot [-\sin \theta, \cos \theta] &= 1 \\ [-\sin \theta, \cos \theta] \cdot [0, -1] &= -\cos \theta \end{aligned}$$

dotting both sides of the equation of motion (I.1) with $[-\sin \theta, \cos \theta]$ gives

$$m\ell \left(\frac{d\theta}{dt} \right)^2 = -mg \cos \theta + \tau$$

This equation just determines the tension $\tau = m\ell \left(\frac{d\theta}{dt} \right)^2 + mg \cos \theta$ in the rod, once you know $\theta(t)$.

Exercises for §I.4

- 1) Consider a skier who is sliding without friction on the hill $y = h(x)$ in a two dimensional world. The skier is subject to two forces. One is gravity. The other acts perpendicularly to the hill. The second force automatically adjusts its magnitude so as to prevent the skier from burrowing into the hill. Suppose that the skier became airborne at some (x_0, y_0) with $y_0 = h(x_0)$. How fast was the skier going?
- 2) A marble is placed on the plane $ax + by + cz = d$. The coordinate system has been chosen so that the positive z -axis points straight up. The coefficient c is nonzero and the coefficients a and b are not both zero. In which direction does the marble roll? Why were the conditions “ $c \neq 0$ ” and “ a, b not both zero” imposed?

§I.5 Areas of Parallelograms

Construct a parallelogram as follows. Pick two vectors $[a, b]$ and $[c, d]$. Draw them with their tails at a common point. Then draw $[a, b]$ a second time with its tail at the head of $[c, d]$ and draw $[c, d]$ a second time with its tail at the head of $[a, b]$. If the the common point is the origin, you get a picture like the figure below. Any parallelogram can be constructed like this if you pick the common point and two vectors

appropriately. Let's compute the area of the parallelogram. The area of the large rectangle with vertices $(0, 0)$, $(0, b+d)$, $(a+c, 0)$ and $(a+c, b+d)$ is $(a+c)(b+d)$. The parallelogram we want can be extracted from the large rectangle by deleting the two small rectangles (each of area bc) the two lightly shaded triangles (each of area $\frac{1}{2}cd$) and the two darkly shaded triangles (each of area $\frac{1}{2}ab$). So the desired

$$\text{area} = (a+c)(b+d) - 2 \times bc - 2 \times \frac{1}{2}cd - 2 \times \frac{1}{2}ab = ad - bc$$

In the above figure, we have implicitly assumed that $a, b, c, d \geq 0$ and $d/c \geq b/a$. In words, we have assumed that both vectors $[a, b]$, $[c, d]$ lie in the first quadrant and that $[c, d]$ lies above $[a, b]$. By simply interchanging $a \leftrightarrow c$ and $b \leftrightarrow d$ in the picture and throughout the argument, we see that when $a, b, c, d \geq 0$ and $b/a \geq d/c$, so that the vector $[c, d]$ lies below $[a, b]$, the area of the parallelogram is $bc - ad$. In fact, all cases are covered by the formula

$$\boxed{\text{area of parallelogram with sides } [a, b] \text{ and } [c, d] = |ad - bc|}$$

Given two vectors $[a, b]$ and $[c, d]$, the expression $ad - bc$ is generally written

$$\det \begin{bmatrix} a & b \\ c & d \end{bmatrix} = ad - bc$$

and is called the **determinant** of the matrix

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

with rows $[a, b]$ and $[c, d]$. The determinant of a 2×2 matrix is the product of the diagonal entries minus the product of the off-diagonal entries. There is a similar formula in three dimensions. Any three vectors $\vec{a} = [a_1, a_2, a_3]$, $\vec{b} = [b_1, b_2, b_3]$ and $\vec{c} = [c_1, c_2, c_3]$ in three dimensions determine a parallelepiped (three

dimensional parallelogram). Its volume is given by the formula

$$\text{volume of parallelepiped with edges } \vec{a}, \vec{b}, \vec{c} = \left| \det \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} \right|$$

The determinant of a 3×3 matrix can be defined in terms of some 2×2 determinants by

$$\begin{aligned} \det \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} &= a_1 \det \begin{bmatrix} \cancel{a_1} & \cancel{a_2} & \cancel{a_3} \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} - a_2 \det \begin{bmatrix} a_1 & \cancel{a_2} & \cancel{a_3} \\ b_1 & \cancel{b_2} & b_3 \\ c_1 & \cancel{c_2} & c_3 \end{bmatrix} + a_3 \det \begin{bmatrix} a_1 & a_2 & \cancel{a_3} \\ b_1 & b_2 & \cancel{b_3} \\ c_1 & c_2 & \cancel{c_3} \end{bmatrix} \\ &= a_1 (b_2 c_3 - b_3 c_2) - a_2 (b_1 c_3 - b_3 c_1) + a_3 (b_1 c_2 - b_2 c_1) \end{aligned}$$

This formula is called “expansion along the top row”. There is one term in the formula for each entry in the top row of the 3×3 matrix. The term is a sign times the entry itself times the determinant of the 2×2 matrix gotten by deleting the row and column that contains the entry. The sign alternates, starting with a +.

We shall not prove this formula completely. But, there is one case in which we can easily verify that the volume of the parallelepiped is really given by the absolute value of the claimed determinant. If the vectors \vec{b} and \vec{c} happen to lie in the xy plane, so that $b_3 = c_3 = 0$, then

$$\begin{aligned} \det \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & 0 \\ c_1 & c_2 & 0 \end{bmatrix} &= a_1 (b_2 0 - 0 c_2) - a_2 (b_1 0 - 0 c_1) + a_3 (b_1 c_2 - b_2 c_1) \\ &= a_3 (b_1 c_2 - b_2 c_1) \end{aligned}$$

The first factor, a_3 , is the z -coordinate of the one vector not contained in the xy -plane. It is (up to a sign) the height of the parallelepiped. The second factor is, up to a sign, the area of the parallelogram determined by \vec{b} and \vec{c} . This parallelogram forms the base of the parallelepiped. The product is indeed, up to a sign, the volume of the parallelepiped. That the formula is true in general is a consequence of the fact (that we will not prove) that the value of a determinant does not change when one rotates the coordinate system and that one can always rotate our coordinate axes around so that \vec{b} and \vec{c} both lie in the xy plane.

Exercises for §I.5

- Derive the formula “area of parallelogram = $|ad - bc|$ ” in the case when (a, b) lies in the first quadrant and (c, d) lies in the second quadrant.
- Let $[a, b]$ be a vector. Let r be the length of $[a, b]$ and θ the angle between $[a, b]$ and the x -axis. Express a and b in terms of r and θ .
 - Let $[A, B]$ be the vector gotten by rotating $[a, b]$ by an angle φ about its tail. Express A and B in terms of a , b and φ .
- Let $[a, b]$ and $[c, d]$ be two vectors. Let $[A, B]$ be the vector gotten by rotating $[a, b]$ by an angle φ about its tail. Let $[C, D]$ be the vector gotten by rotating $[c, d]$ by the same angle φ about its tail. Show that

$$\det \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \det \begin{bmatrix} A & B \\ C & D \end{bmatrix}$$

§I.6 The Cross Product

We have already seen two different products involving vectors – multiplication by scalars and the dot product. There is a third product, called the **cross product** that is defined by

$$\vec{a} = [a_1, a_2, a_3], \vec{b} = [b_1, b_2, b_3] \implies \vec{a} \times \vec{b} = [a_2b_3 - a_3b_2, a_3b_1 - a_1b_3, a_1b_2 - a_2b_1]$$

Note that each component has the form $a_i b_j - a_j b_i$. The index i of the first a in component number k of $\vec{a} \times \vec{b}$ is just after k in the list 1, 2, 3, 1, 2, 3, 1, 2, 3, \dots . The index j of the first b is just before k in the list.

$$(\vec{a} \times \vec{b})_k = a_{\text{just after } k} b_{\text{just before } k} - a_{\text{just before } k} b_{\text{just after } k}$$

For example, for component number $k = 3$,

$$\left. \begin{array}{l} \text{just after } 3 = 1 \\ \text{just before } 3 = 2 \end{array} \right\} \implies (\vec{a} \times \vec{b})_3 = a_1 b_2 - a_2 b_1$$

There is a much better way to remember this definition. Recall that a 2×2 matrix is an array of numbers having two rows and two columns and that the determinant of a 2×2 matrix is the product of the entries on the diagonal minus the product of the entries not on the diagonal. A 3×3 matrix is an array of numbers having three rows and three columns.

$$\begin{bmatrix} i & j & k \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix}$$

You will shortly see why I have given the matrix entries rather peculiar names. The determinant of a 3×3 matrix can be defined in terms of some 2×2 determinants by

$$\begin{aligned} \det \begin{bmatrix} i & j & k \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix} &= i \det \begin{bmatrix} \cancel{j} & \cancel{k} \\ a_1 & a_2 \\ b_1 & b_2 \end{bmatrix} - j \det \begin{bmatrix} \cancel{i} & \cancel{k} \\ a_1 & a_3 \\ b_1 & b_3 \end{bmatrix} + k \det \begin{bmatrix} \cancel{i} & \cancel{j} \\ a_1 & a_2 \\ b_1 & b_2 \end{bmatrix} \\ &= i(a_2b_3 - a_3b_2) - j(a_1b_3 - a_3b_1) + k(a_1b_2 - a_2b_1) \end{aligned}$$

This formula is called “expansion along the top row”. There is one term in the formula for each entry in the top row. The term is a sign times the entry itself times the determinant of the 2×2 matrix gotten by deleting the row and column that contains the entry. The sign alternates, starting with a +. The formula for $\vec{a} \times \vec{b}$ is gotten by replacing i by \hat{i} , j by \hat{j} and k by \hat{k} . That is the reason for my peculiar choice of names for the matrix entries.

$$\vec{a} \times \vec{b} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix}$$

The above definition is good from the point of view of computing $\vec{a} \times \vec{b}$. Our first properties of the cross product lead up to a geometric definition of $\vec{a} \times \vec{b}$, which is better for interpreting $\vec{a} \times \vec{b}$. These properties of the cross product, which state that $\vec{a} \times \vec{b}$ is a vector and then determine its direction and length, are as follows:

0. \vec{a}, \vec{b} are vectors in three dimensions and $\vec{a} \times \vec{b}$ is a vector in three dimensions
1. $\vec{a} \times \vec{b} \perp \vec{a}, \vec{b}$

Proof: To check that \vec{a} and $\vec{a} \times \vec{b}$ are perpendicular, one just has to check that the dot product $\vec{a} \cdot (\vec{a} \times \vec{b}) = 0$. The six terms in $\vec{a} \cdot (\vec{a} \times \vec{b}) = a_1(a_2b_3 - a_3b_2) + a_2(a_3b_1 - a_1b_3) + a_3(a_1b_2 - a_2b_1)$ cancel pairwise. The computation showing that $\vec{b} \cdot (\vec{a} \times \vec{b}) = 0$ is similar.

2. $\|\vec{a} \times \vec{b}\| = \|\vec{a}\| \|\vec{b}\| \sin \theta$ where θ is the angle between \vec{a} and \vec{b}
 = the area of the parallelogram with sides \vec{a} and \vec{b}

Proof: This follows from $\|\vec{a} \times \vec{b}\|^2 = \|\vec{a}\|^2 \|\vec{b}\|^2 - (\vec{a} \cdot \vec{b})^2 = \|\vec{a}\|^2 \|\vec{b}\|^2 (1 - \cos^2 \theta)$ which in turn is gotten by comparing

$$\begin{aligned} \|\vec{a} \times \vec{b}\|^2 &= (a_2 b_3 - a_3 b_2)^2 + (a_3 b_1 - a_1 b_3)^2 + (a_1 b_2 - a_2 b_1)^2 \\ &= a_2^2 b_3^2 - 2a_2 b_3 a_3 b_2 + a_3^2 b_2^2 + a_3^2 b_1^2 - 2a_3 b_1 a_1 b_3 + a_1^2 b_3^2 + a_1^2 b_2^2 - 2a_1 b_2 a_2 b_1 + a_2^2 b_1^2 \end{aligned}$$

and

$$\begin{aligned} \|\vec{a}\|^2 \|\vec{b}\|^2 - (\vec{a} \cdot \vec{b})^2 &= (a_1^2 + a_2^2 + a_3^2)(b_1^2 + b_2^2 + b_3^2) - (a_1 b_1 + a_2 b_2 + a_3 b_3)^2 \\ &= a_1^2 b_2^2 + a_1^2 b_3^2 + a_2^2 b_1^2 + a_2^2 b_3^2 + a_3^2 b_1^2 + a_3^2 b_2^2 - (2a_1 b_1 a_2 b_2 + 2a_1 b_1 a_3 b_3 + 2a_2 b_2 a_3 b_3) \end{aligned}$$

To see that $\|\vec{a}\| \|\vec{b}\| \sin \theta$ is the area of the parallelogram with sides \vec{a} and \vec{b} , just recall that the area of any parallelogram is given by the length of its base times its height. Think of \vec{a} as the base of the parallelogram. Then $\|\vec{a}\|$ is the length of the base and $\|\vec{b}\| \sin \theta$ is the height.

These properties almost determine $\vec{a} \times \vec{b}$. Property 1 forces the vector $\vec{a} \times \vec{b}$ to lie on the line perpendicular to the plane containing \vec{a} and \vec{b} . There are precisely two vectors on this line that have the length given by property 2. In the left figure of

the two vectors are labeled \vec{c} and \vec{d} . Which of these two candidates is correct is determined by the right hand rule, which says that if you form your right hand into a fist with your fingers curling from \vec{a} to \vec{b} , then when you stick your thumb straight out from the fist, it points in the direction of $\vec{a} \times \vec{b}$. This is illustrated in the figure on the right above. The important special cases

3. $\hat{i} \times \hat{j} = \hat{k}, \hat{j} \times \hat{k} = \hat{i}, \hat{k} \times \hat{i} = \hat{j}$

all follow directly from the definition of the cross product and all obey the right hand rule. Combining properties 1, 2 and the right hand rule give the geometric definition of $\vec{a} \times \vec{b}$.

4. $\vec{a} \times \vec{b} = \|\vec{a}\| \|\vec{b}\| \sin \theta \hat{n}$ where θ is the angle between \vec{a} and \vec{b} , $\|\hat{n}\| = 1$, $\hat{n} \perp \vec{a}, \vec{b}$
 and $(\vec{a}, \vec{b}, \hat{n})$ obey the right hand rule

Outline of Proof: We have already seen that the right hand side has the correct length and, except possibly for a sign, direction. To check that the right hand rule holds in general, rotate your coordinate system around so that \vec{a} points along the positive x axis and \vec{b} lies in the xy -plane with positive y component. That is $\vec{a} = \alpha \hat{i}$ and $\vec{b} = \beta \hat{i} + \gamma \hat{j}$ with $\alpha, \gamma \geq 0$. Then $\vec{a} \times \vec{b} = \alpha \hat{i} \times (\beta \hat{i} + \gamma \hat{j}) = \alpha \beta \hat{i} \times \hat{i} + \alpha \gamma \hat{i} \times \hat{j}$. The first term vanishes by property 2, because the angle θ between \hat{i} and \hat{i} is zero. So, by property 3, $\vec{a} \times \vec{b} = \alpha \gamma \hat{k}$ points along the positive z axis, which is consistent with the right hand rule.

The analog of property 7 of the dot product follows immediately from property 2.

5. $\vec{a} \times \vec{b} = \vec{0} \iff \vec{a} = \vec{0} \text{ or } \vec{b} = \vec{0} \text{ or } \vec{a} \parallel \vec{b}$

The remaining properties are all tools for helping do computations with cross products.

6. $\vec{a} \times \vec{b} = -\vec{b} \times \vec{a}$

7. $(s\vec{a}) \times \vec{b} = \vec{a} \times (s\vec{b}) = s(\vec{a} \times \vec{b})$

8. $\vec{a} \times (\vec{b} + \vec{c}) = \vec{a} \times \vec{b} + \vec{a} \times \vec{c}$
9. $\vec{a} \cdot (\vec{b} \times \vec{c}) = (\vec{a} \times \vec{b}) \cdot \vec{c}$
10. $\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{c} \cdot \vec{a})\vec{b} - (\vec{b} \cdot \vec{a})\vec{c}$

WARNING: Take particular care with properties 6 and 10. They are counterintuitive and cause huge numbers of errors. In particular,

$$\vec{a} \times \vec{b} \neq \vec{b} \times \vec{a}$$

$$\vec{a} \times (\vec{b} \times \vec{c}) \neq (\vec{a} \times \vec{b}) \times \vec{c}$$

for most \vec{a} , \vec{b} and \vec{c} . For example

$$\hat{i} \times (\hat{i} \times \hat{j}) = \hat{i} \times \hat{k} = -\hat{k} \times \hat{i} = -\hat{j}$$

$$(\hat{i} \times \hat{i}) \times \hat{j} = \vec{0} \times \hat{j} = \vec{0}$$

Example I.4 As an illustration of the properties of the dot and cross product, we now derive the formula for the volume of the parallelepiped with edges $\vec{a} = [a_1, a_2, a_3]$, $\vec{b} = [b_1, b_2, b_3]$, $\vec{c} = [c_1, c_2, c_3]$ that was mentioned in §I.5. The volume of the parallelepiped is the area of its base times its height. The base is the

parallelogram with sides \vec{b} and \vec{c} . Its area is the length of its base, which is $\|\vec{b}\|$, times its height, which is $\|\vec{c}\| \sin \theta'$. (Drop a perpendicular from the head of \vec{c} to the line containing \vec{b}). Here θ' is the angle between \vec{b} and \vec{c} . So the area of the base is $\|\vec{b}\| \|\vec{c}\| \sin \theta' = \|\vec{b} \times \vec{c}\|$, by property 2 of the cross product. To get the height of the parallelepiped, we drop a perpendicular from the head of \vec{a} to the line that passes through the tail of \vec{a} and is perpendicular to the base of the parallelepiped. In other words, from the head of \vec{a} to the line that contains both the head and the tail of $\vec{b} \times \vec{c}$. So the height of the parallelepiped is $\|\vec{a}\| |\cos \theta|$ (I have included the absolute values because if the angle between $\vec{b} \times \vec{c}$ and \vec{a} happens to be greater than 90° , the $\cos \theta$ produced by taking the dot product of \vec{a} and $(\vec{b} \times \vec{c})$ will be negative). All together

$$\begin{aligned} \text{volume of parallelepiped} &= (\text{area of base}) (\text{height}) \\ &= \|\vec{b} \times \vec{c}\| \|\vec{a}\| |\cos \theta| \\ &= |\vec{a} \cdot (\vec{b} \times \vec{c})| \\ &= \left| a_1(\vec{b} \times \vec{c})_1 + a_2(\vec{b} \times \vec{c})_2 + a_3(\vec{b} \times \vec{c})_3 \right| \\ &= \left| a_1 \det \begin{bmatrix} b_2 & b_3 \\ c_2 & c_3 \end{bmatrix} - a_2 \det \begin{bmatrix} b_1 & b_3 \\ c_1 & c_3 \end{bmatrix} + a_3 \det \begin{bmatrix} b_1 & b_2 \\ c_1 & c_2 \end{bmatrix} \right| \\ &= \left| \det \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} \right| \end{aligned}$$

Exercises for §I.6

- 1) Compute $(1, 2, 3) \times (4, 5, 6)$.
- 2) Show that $\vec{a} \cdot (\vec{b} \times \vec{c}) = (\vec{a} \times \vec{b}) \cdot \vec{c}$.
- 3) Show that $\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a} \cdot \vec{c})\vec{b} - (\vec{a} \cdot \vec{b})\vec{c}$.
- 4) Derive a formula for $(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{d})$ that involves dot but not cross products.

§I.7 Application of Cross Products to Rotational Motion

In most computations involving rotational motion, the cross product shows up in one form or another. This is one of the main applications of the cross product. Consider, for example, a rigid body which is rotating at a rate Ω radians per second about an axis whose direction is given by the unit vector \hat{a} . Let P be any point on the body. Let's figure out its velocity. Pick any point on the axis of rotation and designate it as the origin of our coordinate system. Denote by \vec{r} the vector from the origin to the point P . Let θ denote the angle between \hat{a} and \vec{r} . As time progresses the point P sweeps out a circle of radius $R = \|\vec{r}\| \sin \theta$. In one

second it travels along an arc that subtends an angle of Ω radians, which is the fraction $\frac{\Omega}{2\pi}$ of a full circle. The length of this arc is $\frac{\Omega}{2\pi} \times 2\pi R = \Omega R = \Omega \|\vec{r}\| \sin \theta$ so P travels the distance $\Omega \|\vec{r}\| \sin \theta$ in one second and its speed, which is also the length of its velocity vector, is $\Omega \|\vec{r}\| \sin \theta$. Now we just need to figure out the direction of the velocity vector. That is, the direction of motion of the point P . Imagine that both \hat{a} and \vec{r} lie in the plane of a piece of paper, as in the figure above. Then \vec{v} points either straight into or straight out of the page and consequently is perpendicular to both \hat{a} and \vec{r} . To distinguish between the “into the page” and “out of the page” cases, let's impose the conventions that $\Omega > 0$ and the axis of rotation \hat{a} is chosen to obey the right hand rule, meaning that if the thumb of your right hand is pointing in the direction \hat{a} , then your fingers are pointing in the direction of motion of the rigid body. Under these conventions, the velocity vector \vec{v} obeys

- $\|\vec{v}\| = \Omega \|\vec{r}\| \|\hat{a}\| \sin \theta$
- $\vec{v} \perp \hat{a}, \vec{r}$
- $(\hat{a}, \vec{r}, \vec{v})$ obey the right hand rule

which is exactly the description of $\Omega \hat{a} \times \vec{r}$. It is conventional to define the “angular velocity” of a rigid body to be $\vec{\Omega} = \Omega \hat{a}$. That is, the vector with length given by the rate of rotation and direction given by the axis of rotation of the rigid body. In terms of this angular velocity vector, the velocity of the point P is

$$\vec{v} = \vec{\Omega} \times \vec{r}$$

Exercises for §I.7

- 1) A body rotates at an angular velocity of 10 rad/sec about the axis through $(1, 1, -1)$ and $(2, -3, 1)$. Find the velocity of the point $(1, 2, 3)$ on the body.
- 2) Imagine a plate that lies in the xy -plane and is rotating about the z -axis. Let P be a point that is painted on this plate. Denote by r the distance from P to the origin, by $\theta(t)$ the angle at time t between the line from O to P and the x -axis and by $(x(t), y(t))$ the coordinates of P at time t . Find $x(t)$ and $y(t)$ in terms of $\theta(t)$. Compute the velocity of P at time t by differentiating $[x(t), y(t)]$. Compute the velocity of P at time t by applying $\vec{v} = \vec{\Omega} \times \vec{r}$.

§I.8 Equations of Lines in Two Dimensions

A line in two dimensions can be specified by giving one point (x_0, y_0) on the line and one vector $\vec{d} = [d_x, d_y]$ whose direction is parallel to the line. If (x, y) is any point on the line then the vector

$[x - x_0, y - y_0]$, whose tail is at (x_0, y_0) and whose head is at (x, y) , must be parallel to \vec{d} and hence a scalar multiple of \vec{d} . So

$$[x - x_0, y - y_0] = t\vec{d}$$

or, writing out in components,

$$\begin{aligned}x - x_0 &= td_x \\ y - y_0 &= td_y\end{aligned}$$

These are called the parametric equations of the line, because they contain a free parameter, namely t . As t varies from $-\infty$ to ∞ , the point $(x_0 + td_x, y_0 + td_y)$ runs from one end of the line to the other.

It is easy to eliminate the parameter t from the equations. Just solve for t in the two equations

$$t = \frac{x - x_0}{d_x} \qquad t = \frac{y - y_0}{d_y}$$

Equating these two expressions for t gives

$$\frac{x - x_0}{d_x} = \frac{y - y_0}{d_y}$$

which is called the symmetric equation for the line. In the event that the line is parallel to one of the axes, one of d_x and d_y is zero and we have to be a little careful to avoid division by zero. To do so, just multiply $x - x_0 = td_x$ by d_y , multiply $y - y_0 = td_y$ by d_x and subtract to give

$$(x - x_0)d_y - (y - y_0)d_x = 0$$

A second way to specify a line in two dimensions is to give one point (x_0, y_0) on the line and one vector $\vec{n} = [n_x, n_y]$ whose direction is perpendicular to that of the line. If (x, y) is any point on the line then the

vector $[x - x_0, y - y_0]$, whose tail is at (x_0, y_0) and whose head is at (x, y) , must be perpendicular to \vec{n} so that

$$\vec{n} \cdot [x - x_0, y - y_0] = 0$$

Writing out in components

$$n_x(x - x_0) + n_y(y - y_0) = 0 \qquad \text{or} \qquad n_x x + n_y y = n_x x_0 + n_y y_0$$

Observe that the coefficients n_x, n_y of x and y in the equation of the line are the components of a vector $[n_x, n_y]$ perpendicular to the line. This enables us to read off a vector perpendicular to any given line directly from the equation of the line. Such a vector is called a normal vector for the line.

Example I.2 Consider, for example, the line $y = 3x + 7$. To rewrite this equation in the form $n_x x + n_y y = n_x x_0 + n_y y_0$ we have to move terms around so that x and y are on one side of the equation and 7 is on the other side: $3x - y = -7$. Then n_x is the coefficient of x , namely 3, and n_y is the coefficient of y , namely -1 . One normal vector for $y = 3x + 7$ is $[3, -1]$.

To verify that $[3, -1]$ really is perpendicular to the line, we can rewrite $y = 3x + 7$ in the form $\vec{n} \cdot [x - x_0, y - y_0] = 0$. Note that when (x, y) obeys $y = 3x + 7$ and $x = 0$, we have $y = 7$. Thus $(0, 7)$ is one point on the line.

$$\begin{aligned} & 3x - y = -7 \\ \iff & [3, -1] \cdot [x, y] = -7 \\ \iff & [3, -1] \cdot [x, y] = [3, -1] \cdot [0, 7] \\ \iff & [3, -1] \cdot ([x, y] - [0, 7]) = 0 \\ \iff & [3, -1] \cdot [x - 0, y - 7] = 0 \end{aligned}$$

Now $[x - 0, y - 7]$ is a vector which has both head, namely (x, y) , and tail, namely $(0, 7)$ on the line $y = 3x + 7$. So $[x - 0, y - 7]$ is a vector that is parallel to the line. The vanishing of the last dot product tells us that $[3, -1]$ is perpendicular to $[x - 0, y - 7]$ and hence to $y = 3x + 7$.

Of course, if $[3, -1]$ is perpendicular to $y = 3x + 7$, so is $-5[3, -1] = [-15, 5]$. In fact, if we first multiply the equation $3x - y = -7$ by -5 to get $-15x + 5y = 35$ and then set n_x and n_y to the coefficients of x and y respectively, we get $\vec{n} = [-15, 5]$.

Example I.3 In this example, we find the point on the line $y = 6 - 3x$ (call the line L) that is closest to $(7, 5)$. We'll start by sketching the line. To do so, we guess two points on L and then draw the line that passes through the two points.

- If (x, y) is on L and $x = 0$, then $y = 6$. So $(0, 6)$ is on L .
- If (x, y) is on L and $y = 0$, then $x = 2$. So $(2, 0)$ is on L .

To find the point on L that is nearest to $(7, 5)$, we drop a perpendicular from $(7, 5)$ to L . The perpendicular hits L at the point we want, which we'll call P . Let's use N to denote the line which passes through $(7, 5)$ and which is perpendicular to L . Since L has the equation $3x + y = 6$, one vector perpendicular to L , and hence parallel to N , is $[3, 1]$. So if (x, y) is any point on N , the vector $[x - 7, y - 5]$ must be of the form $t[3, 1]$. So the parametric equations of N are

$$[x - 7, y - 5] = t[3, 1] \quad \text{or} \quad x = 7 + 3t, \quad y = 5 + t$$

Now let (x, y) be the coordinates of P . Since P is on N , we have $x = 7 + 3t$, $y = 5 + t$ for some t . Since P is also on L , we also have $3x + y = 6$. So

$$\begin{aligned} & 3(7 + 3t) + (5 + t) = 6 \\ \iff & 10t + 26 = 6 \\ \iff & t = -2 \\ \implies & x = 7 + 3 \times (-2) = 1, \quad y = 5 + (-2) = 3 \end{aligned}$$

and P is $\boxed{(1, 3)}$.

Exercises for §I.8

- 1) Use a projection to find the distance from the point $(-2, 3)$ to the line $3x - 4y = -4$.
- 2) Let \vec{a} , \vec{b} and \vec{c} be the vertices of a triangle. By definition, a median of a triangle is a straight line that passes through a vertex of the triangle and through the midpoint of the opposite side.
 - a) Find the parametric equations of the three medians.
 - b) Do the three medians meet at a common point? If so, which point?

§I.9 Equations of Planes in Three Dimensions

Specifying one point (x_0, y_0, z_0) on a plane and a vector \vec{d} parallel to the plane does not uniquely determine the plane, because it is free to rotate about \vec{d} . On the other hand, giving one point on the plane

and one vector $\vec{n} = [n_x, n_y, n_z]$ whose direction is perpendicular to that of the plane does uniquely determine the plane. If (x, y, z) is any point on the line then the vector $[x - x_0, y - y_0, z - z_0]$, whose tail is at (x_0, y_0, z_0) and whose arrow is at (x, y, z) , must be perpendicular to \vec{n} so that

$$\vec{n} \cdot [x - x_0, y - y_0, z - z_0] = 0$$

Writing out in components

$$n_x(x - x_0) + n_y(y - y_0) + n_z(z - z_0) = 0 \quad \text{or} \quad n_x x + n_y y + n_z z = n_x x_0 + n_y y_0 + n_z z_0$$

Again, the coefficients n_x, n_y, n_z of x, y and z in the equation of the plane are the components of a vector $[n_x, n_y, n_z]$ perpendicular to the plane.

Exercises for §I.9

- 1) Find the equation of the plane containing the points $(1, 0, 1)$, $(1, 1, 0)$ and $(0, 1, 1)$.
- 2) Find the equation of the sphere which has the two planes $x + y + z = 3$, $x + y + z = 9$ as tangent planes if the center of the sphere is on the planes $2x - y = 0$, $3x - z = 0$.
- 3) Find the equation of the plane that passes through the point $(-2, 0, 1)$ and through the line of intersection of $2x + 3y - z = 0$, $x - 4y + 2z = -5$.
- 4) What's wrong with the question "Find the equation of the plane containing $(1, 2, 3)$, $(2, 3, 4)$ and $(3, 4, 5)$."?
- 5) Find the distance from the point \vec{p} to the plane $\vec{n} \cdot \vec{x} = c$.

§I.10 Equations of Lines in Three Dimensions

Just as in two dimensions, a line in three dimensions can be specified by giving one point (x_0, y_0, z_0) on the line and one vector $\vec{d} = [d_x, d_y, d_z]$ whose direction is parallel to that of the line. If (x, y, z) is any point on the line then the vector $[x - x_0, y - y_0, z - z_0]$, whose tail is at (x_0, y_0, z_0) and whose arrow is at (x, y, z) , must be parallel to \vec{d} and hence a scalar multiple of \vec{d} . Translating this statement into a vector equation

$$[x - x_0, y - y_0, z - z_0] = t\vec{d}$$

or the three corresponding scalar equations

$$x - x_0 = td_x$$

$$y - y_0 = td_y$$

$$z - z_0 = td_z$$

again gives the parametric equations of the plane. Solving all three equations for the parameter t

$$t = \frac{x-x_0}{d_x} = \frac{y-y_0}{d_y} = \frac{z-z_0}{d_z}$$

and erasing the “ $t =$ ” again gives the symmetric equations for the line.

Example I.4 The set of points (x, y, z) that obey $x + y + z = 2$ form a plane. The set of points (x, y, z) that obey $x - y = 0$ form a second plane. The set of points (x, y, z) that obey both $x + y + z = 2$ and $x - y = 0$ lie on the intersection of these two planes and hence form a line. We shall find the parametric equations for that line. To sketch $x + y + z = 2$ we observe that if any two of x, y, z are zero, then the third is 2. So all of $(0, 0, 2)$, $(0, 2, 0)$ and $(2, 0, 0)$ are on $x + y + z = 2$. The plane $x - y = 0$ contains all of the z -axis, since $(0, 0, z)$ obeys $x - y = 0$ for all z .

Method 1. Each point on the line has a different value of z . We'll use z as the parameter. (We could just as well use x or y .) There is no law that requires us to use the parameter name t , but that's what we have done so far, so set $t = z$. If (x, y, z) is on the line then $z = t$ and

$$x + y + t = 2$$

$$x - y = 0$$

The second equation forces $y = x$. Substituting this into the first equation gives

$$2x + t = 2 \implies x = y = 1 - \frac{t}{2}$$

So the parametric equations are

$$x = 1 - \frac{t}{2}, \quad y = 1 - \frac{t}{2}, \quad z = t \quad \text{or} \quad [x - 1, y - 1, z] = t \left[-\frac{1}{2}, -\frac{1}{2}, 1 \right]$$

Method 2. We first find one point on the line. There are lots of them. We'll find the point with $z = 0$. (We could just as well use $z=123.4$.) If (x, y, z) is on the line and $z = 0$, then

$$x + y = 2$$

$$x - y = 0$$

The second equation forces again $y = x$. Substituting this into the first equation gives

$$2x = 2 \implies x = y = 1$$

So $(1, 1, 0)$ is on the line. Now we'll find a direction vector, \vec{d} , for the line. Since the line is contained in the plane $x + y + z = 2$, any vector lying on the line, like \vec{d} , is also completely contained in that plane. So \vec{d}

must be perpendicular to the normal vector of $x + y + z = 2$, which is $[1, 1, 1]$. Similarly, since the line is contained in the plane $x - y = 0$, any vector lying on the line, like \vec{d} , is also completely contained in that plane. So \vec{d} must be perpendicular to the normal vector of $x - y = 0$, which is $[1, -1, 0]$. So we may choose for \vec{d} any vector which is perpendicular to both $[1, 1, 1]$ and $[1, -1, 0]$, like, for example,

$$\begin{aligned}\vec{d} &= [1, -1, 0] \times [1, 1, 1] = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & -1 & 0 \\ 1 & 1 & 1 \end{bmatrix} = \hat{i} \det \begin{bmatrix} -1 & 0 \\ 1 & 1 \end{bmatrix} - \hat{j} \det \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} + \hat{k} \det \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix} \\ &= -\hat{i} - \hat{j} + 2\hat{k}\end{aligned}$$

We now have both a point on the line and a direction vector for the line, so, as usual, the parametric equations for the line are

$$[x - 1, y - 1, z] = t[-1, -1, 2] \quad \text{or} \quad x = 1 - t, \quad y = 1 - t, \quad z = 2t$$

Method 3. We'll find two points on the line. We have already found that $(1, 1, 0)$ is on the line. From the picture, it looks like $(0, 0, 2)$ is also on the line. This is indeed the case since $(0, 0, 2)$ obeys both $x + y + z = 2$ and $x - y = 0$. As both $(1, 1, 0)$ and $(0, 0, 2)$ are on the line, the vector with head at $(1, 1, 0)$ and tail at $(0, 0, 2)$, which is $[1 - 0, 1 - 0, 0 - 2] = [1, 1, -2]$, is a direction vector for the line. As $(0, 0, 2)$ is a point on the line and $[1, 1, -2]$ is a direction vector for the line, the parametric equations for the line are

$$[x - 0, y - 0, z - 2] = t[1, 1, -2] \quad \text{or} \quad x = t, \quad y = t, \quad z = 2 - 2t$$

The parametric equations given by the three methods are different. That's just because we have really used different parameters in the three methods, even though we have always called the parameter t . To clarify the relation between the three answers, rename the parameter of method 1 to t_1 , the parameter of method 2 to t_2 and the parameter of method 3 to t_3 . The parametric equations then become

$$\begin{aligned}\text{Method 1:} & \quad x = 1 - \frac{t_1}{2} \quad y = 1 - \frac{t_1}{2} \quad z = t_1 \\ \text{Method 2:} & \quad x = 1 - t_2 \quad y = 1 - t_2 \quad z = 2t_2 \\ \text{Method 3:} & \quad x = t_3 \quad y = t_3 \quad z = 2 - 2t_3\end{aligned}$$

Substituting $t_1 = 2t_2$ into the Method 1 equations gives the Method 2 equations, and substituting $t_3 = 1 - t_2$ into the Method 3 equations gives the Method 2 equations.

Exercises for §I.10

- 1) Find the equation of the line through $(2, -1, -1)$ and parallel to each of the two planes $x + y = 0$ and $x - y + 2z = 0$. Express the equations of the line in vector and scalar parametric forms and in symmetric form.

§I.11 Worked Problems

Questions

- 1) Describe the set of all points (x, y, z) in \mathbb{R}^3 that satisfy $x^2 + y^2 + z^2 = 2x - 4y + 4$.
- 2) Describe the set of all points (x, y, z) in \mathbb{R}^3 that satisfy $x^2 + y^2 + z^2 < 2x - 4y + 4$.
- 3) Compute the areas of the parallelograms determined by the following vectors.
 - a) $[-3, 1], [4, 3]$
 - b) $[4, 2], [6, 8]$
- 4) Compute the volumes of the parallelepipeds determined by the following vectors.
 - a) $[4, 1, -1], [-1, 5, 2], [1, 1, 6]$
 - b) $[-2, 1, 2], [3, 1, 2], [0, 2, 5]$

- 5) Determine the angle between the vectors \vec{a} and \vec{b} if
- a) $\vec{a} = [1, 2]$, $\vec{b} = [3, 4]$ b) $\vec{a} = [2, 1, 4]$, $\vec{b} = [4, -2, 1]$ c) $\vec{a} = [1, -2, 1]$, $\vec{b} = [3, 1, 0]$
- 6) Determine whether the given pair of vectors is perpendicular
- a) $[1, 3, 2]$, $[2, -2, 2]$ b) $[-3, 1, 7]$, $[2, -1, 1]$ c) $[2, 1, 1]$, $[-1, 4, 2]$
- 7) Determine all values of y for which the given vectors are perpendicular
- a) $[2, 4]$, $[2, y]$ b) $[4, -1]$, $[y, y^2]$ c) $[3, 1, 1]$, $[2, 5y, y^2]$
- 8) Determine a number α such that $[1, 2, 3]$ is perpendicular to $[\alpha, 2, \alpha]$.
- 9) Let $\vec{u} = -2\hat{i} + 5\hat{j}$ and $\vec{v} = \alpha\hat{i} - 2\hat{j}$. Find α so that
- a) $\vec{u} \perp \vec{v}$
b) $\vec{u} \parallel \vec{v}$
c) The angle between \vec{u} and \vec{v} is 60° .
- 10) Find the angle between the diagonal of a cube and the diagonal of one of its faces.
- 11) Define $\vec{a} = [1, 2, 3]$, $\vec{b} = [4, 10, 6]$.
- a) Find the component of \vec{b} in the direction \vec{a} .
b) Find the projection of \vec{b} on \vec{a} .
c) Find the projection of \vec{b} perpendicular to \vec{a} .
- 12) Consider the following statement: "If $\vec{a} \neq \vec{0}$ and if $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$ then $\vec{b} = \vec{c}$." If the statement is true, prove it. If the statement is false, give a counterexample.
- 13) Consider a cube such that each side has length s . Name, in order, the four vertices on the bottom of the cube A, B, C, D and the corresponding four vertices on the top of the cube A', B', C', D' .
- a) Show that all edges of the tetrahedron $A'C'BD$ have the same length.
b) Let E be the center of the cube. Find the angle between EA and EC .
- 14) A prism has the six vertices
- $$\begin{aligned} A &= (1, 0, 0) & A' &= (5, 0, 1) \\ B &= (0, 3, 0) & B' &= (4, 3, 1) \\ C &= (0, 0, 4) & C' &= (4, 0, 5) \end{aligned}$$
- a) Verify that three of the faces are parallelograms. Are they rectangular?
b) Find the length of AA' .
c) Find the area of the triangle ABC .
d) Find the volume of the prism.
- 15) The figure below represents a pin jointed network in equilibrium. The line ACD is horizontal. Each of AC , CD , BC and BD are 2m long. The only external force is a downward force of 10n applied at C . The support A is completely fixed, whereas D provides only vertical support. Determine the tensions N_i in the five rods, using the sign convention that $N_i > 0$ when rod number i is pulling on its ends, rather than pushing on them.

- 16) Let PQR be a triangle in \mathbb{R}^3 . Find the work done in moving an object around the triangle when it is subject to a constant force \vec{F} .

- 17) Calculate the following cross products.
- a) $[1, -5, 2] \times [-2, 1, 5]$ b) $[2, -3, -5] \times [4, -2, 7]$ c) $[-1, 0, 1] \times [0, 4, 5]$
- 18) Let $\vec{p} = [-1, 4, 2]$, $\vec{q} = [3, 1, -1]$, $\vec{r} = [2, -3, -1]$. Check, by direct computation, that
- (a) $\vec{p} \times \vec{p} = \vec{0}$ (b) $\vec{p} \times \vec{q} = -\vec{q} \times \vec{p}$ (c) $\vec{p} \times (3\vec{r}) = 3(\vec{p} \times \vec{r})$
 (d) $\vec{p} \times (\vec{q} + \vec{r}) = \vec{p} \times \vec{q} + \vec{p} \times \vec{r}$ (e) $\vec{p} \times (\vec{q} \times \vec{r}) \neq (\vec{p} \times \vec{q}) \times \vec{r}$
- 19) Calculate the area of the triangle with vertices $(0, 0, 0)$ $(1, 2, 3)$ and $(3, 2, 1)$.
- 20) Show that the area of the parallelogram spanned by the vectors \vec{a} and \vec{b} is $\|\vec{a} \times \vec{b}\|$.
- 21) Show that the volume of the parallelepiped spanned by the vectors \vec{a} , \vec{b} and \vec{c} is $|\vec{a} \cdot (\vec{b} \times \vec{c})|$.
- 22) (Three dimensional Pythagorean Theorem) A solid body in space with exactly four vertices is called a tetrahedron. Let A , B , C and D be the areas of the four faces of a tetrahedron. Suppose that the three edges meeting at the vertex opposite the face of area D are perpendicular to each other. Show that $D^2 = A^2 + B^2 + C^2$.

- 23) (Three dimensional law of cosines) Let A , B , C and D be the areas of the four faces of a tetrahedron. Let α be the angle between the faces with areas B and C , β be the angle between the faces with areas A and C and γ be the angle between the faces with areas A and B . (By definition, the angle between two faces is the angle between the normal vectors to the faces.) Show that

$$D^2 = A^2 + B^2 + C^2 - 2BC \cos \alpha - 2AC \cos \beta - 2AB \cos \gamma$$

- 24) Consider the following statement: “If $\vec{a} \neq \vec{0}$ and if $\vec{a} \times \vec{b} = \vec{a} \times \vec{c}$ then $\vec{b} = \vec{c}$.” If the statement is true, prove it. If the statement is false, give a counterexample.
- 25) Consider the following statement: “The vector $\vec{a} \times (\vec{b} \times \vec{c})$ is of the form $\alpha\vec{b} + \beta\vec{c}$ for some real numbers α and β .” If the statement is true, prove it. If the statement is false, give a counterexample.
- 26) What geometric conclusions can you draw from $\vec{a} \cdot (\vec{b} \times \vec{c}) = [1, 2, 3]$?
- 27) What geometric conclusions can you draw from $\vec{a} \cdot (\vec{b} \times \vec{c}) = 0$?
- 28) Find the vector parametric, scalar parametric and symmetric equations for the line containing the given point and with given direction.
- a) point $(1, 2)$, direction $[3, 2]$
 c) point $(5, 4)$, direction $[2, -1]$
 d) point $(-1, 3)$, direction $[-1, 2]$
- 29) Find the vector parametric, scalar parametric and symmetric equations for the line containing the given point and with given normal.
- a) point $(1, 2)$, normal $[3, 2]$
 c) point $(5, 4)$, normal $[2, -1]$
 d) point $(-1, 3)$, normal $[-1, 2]$
- 30) Find a vector parametric equation for the line of intersection of the given planes.
- a) $x - 2z = 3$ and $y + \frac{1}{2}z = 5$

- b) $2x - y - 2z = -3$ and $4x - 3y - 3z = -5$
- 31) In each case, determine whether or not the given pair of lines intersect. If not, determine the distance between the lines. Also find all planes containing the pair of lines.
- a) $(x, y, z) = (-3, 2, 4) + t[-4, 2, 1]$ and $(x, y, z) = (2, 1, 2) + t[1, 1, -1]$
 b) $(x, y, z) = (-3, 2, 4) + t[-4, 2, 1]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$
 c) $(x, y, z) = (-3, 2, 4) + t[-2, -2, 2]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$
 d) $(x, y, z) = (3, 2, -2) + t[-2, -2, 2]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$
- 32) Determine a vector equation for the line of intersection of the planes
- a) $x + y + z = 3$ and $x + 2y + 3z = 7$
 b) $x + y + z = 3$ and $2x + 2y + 2z = 7$
- 33) Describe the set of points equidistant from $(1, 2, 3)$ and $(5, 2, 7)$.
- 34) Describe the set of points equidistant from \mathbf{a} and \mathbf{b} .
- 35) Find the plane containing the given three points.
- a) $(1, 0, 1)$, $(2, 4, 6)$, $(1, 2, -1)$ b) $(1, -2, -3)$, $(4, -4, 4)$, $(3, 2, -3)$
 c) $(1, -2, -3)$, $(5, 2, 1)$, $(-1, -4, -5)$
- 36) Find the distance from the given point to the given plane.
- a) point $(-1, 3, 2)$, plane $x + y + z = 7$
 b) point $(1, -4, 3)$, plane $x - 2y + z = 5$
- 37) Find the distance from $(1, 0, 1)$ to the line $x + 2y + 3z = 11$, $x - 2y + z = -1$.
- 38) Let L_1 be the line passing through $(1, -2, -5)$ in the direction of $\vec{d}_1 = [2, 3, 2]$. Let L_2 be the line passing through $(-3, 4, -1)$ in the direction $\vec{d}_2 = [5, 2, 4]$.
- a) Find the equation of the plane P that contains L_1 and is parallel to L_2 .
 b) Find the distance from L_2 to P .
- 39) Calculate the distance between the lines $\frac{x+2}{3} = \frac{y-7}{-4} = \frac{z-2}{4}$ and $\frac{x-1}{-3} = \frac{y+2}{4} = \frac{z+1}{1}$.
- 40) Let P , Q , R and S be the vertices of a tetrahedron. Denote by \vec{p} , \vec{q} , \vec{r} and \vec{s} the vectors from the origin to P , Q , R and S respectively. A line is drawn from each vertex to the centroid of the opposite face, where the centroid of a triangle with vertices \vec{a} , \vec{b} and \vec{c} is $\frac{1}{3}(\vec{a} + \vec{b} + \vec{c})$. Show that these four lines meet at $\frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$.

Solutions

- 1) Describe the set of all points (x, y, z) in \mathbb{R}^3 that satisfy $x^2 + y^2 + z^2 = 2x - 4y + 4$.
- Solution.** The point (x, y, z) satisfies $x^2 + y^2 + z^2 = 2x - 4y + 4$ if and only if it satisfies $x^2 - 2x + y^2 + 4y + z^2 = 4$, or equivalently $(x - 1)^2 + (y + 2)^2 + z^2 = 9$. Since $\sqrt{(x - 1)^2 + (y + 2)^2 + z^2}$ is the distance from $(1, -2, 0)$ to (x, y, z) , our point satisfies the given equation if and only if its distance from $(1, -2, 0)$ is three. So the set is the sphere of radius 3 centered on $(1, -2, 0)$.
- 2) Describe the set of all points (x, y, z) in \mathbb{R}^3 that satisfy $x^2 + y^2 + z^2 < 2x - 4y + 4$.
- Solution.** As in problem 1, $x^2 + y^2 + z^2 < 2x - 4y + 4$ if and only if $(x - 1)^2 + (y + 2)^2 + z^2 < 9$. Hence our point satisfies the given inequality if and only if its distance from $(1, -2, 0)$ is strictly smaller than three. The set is the interior of the sphere of radius 3 centered on $(1, -2, 0)$.
- 3) Compute the areas of the parallelograms determined by the following vectors.
- a) $[-3, 1]$, $[4, 3]$ b) $[4, 2]$, $[6, 8]$

Solution.

a) $\det \begin{bmatrix} -3 & 1 \\ 4 & 3 \end{bmatrix} = -3 \times 3 - 1 \times 4 = -13 \quad \Rightarrow \quad \boxed{\text{area} = 13}$

b) $\det \begin{bmatrix} 4 & 2 \\ 6 & 8 \end{bmatrix} = 4 \times 8 - 2 \times 6 = 20 \quad \Rightarrow \quad \boxed{\text{area} = 20}$

4) Compute the volumes of the parallelepipeds determined by the following vectors.

a) $[4, 1, -1], [-1, 5, 2], [1, 1, 6]$ b) $[-2, 1, 2], [3, 1, 2], [0, 2, 5]$

Solution.

$$\begin{aligned} \det \begin{bmatrix} 4 & 1 & -1 \\ -1 & 5 & 2 \\ 1 & 1 & 6 \end{bmatrix} &= 4 \det \begin{bmatrix} 5 & 2 \\ 1 & 6 \end{bmatrix} - 1 \det \begin{bmatrix} -1 & 2 \\ 1 & 6 \end{bmatrix} + (-1) \det \begin{bmatrix} -1 & 5 \\ 1 & 1 \end{bmatrix} \\ &= 4(30 - 2) - 1(-6 - 2) - 1(-1 - 5) = 4 \times 28 + 8 + 6 = 126 \end{aligned}$$

$$\begin{aligned} \det \begin{bmatrix} -2 & 1 & 2 \\ 3 & 1 & 2 \\ 0 & 2 & 5 \end{bmatrix} &= -2 \det \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix} - 1 \det \begin{bmatrix} 3 & 2 \\ 0 & 5 \end{bmatrix} + 2 \det \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix} \\ &= -2(5 - 4) - 1(15 - 0) + 2(6 - 0) = -2 - 15 + 12 = -5 \end{aligned}$$

So the volumes are $\boxed{126}$ and $\boxed{5}$ respectively.

5) Determine the angle between the vectors \vec{a} and \vec{b} if

a) $\vec{a} = [1, 2], \vec{b} = [3, 4]$

b) $\vec{a} = [2, 1, 4], \vec{b} = [4, -2, 1]$

c) $\vec{a} = [1, -2, 1], \vec{b} = [3, 1, 0]$

Solution.

a) $\cos \theta = \frac{\vec{a} \cdot \vec{b}}{\|\vec{a}\| \|\vec{b}\|} = \frac{1 \times 3 + 2 \times 4}{\sqrt{1+4} \sqrt{9+16}} = \frac{11}{5\sqrt{5}} = .9839 \quad \Rightarrow \quad \boxed{\theta = 10.3^\circ}$

b) $\cos \theta = \frac{\vec{a} \cdot \vec{b}}{\|\vec{a}\| \|\vec{b}\|} = \frac{2 \times 4 - 1 \times 2 + 4 \times 1}{\sqrt{4+1+16} \sqrt{16+4+1}} = \frac{10}{21} = .4762 \quad \Rightarrow \quad \boxed{\theta = 61.6^\circ}$

c) $\cos \theta = \frac{\vec{a} \cdot \vec{b}}{\|\vec{a}\| \|\vec{b}\|} = \frac{1 \times 3 - 2 \times 1 + 1 \times 0}{\sqrt{1+4+1} \sqrt{9+1}} = \frac{1}{\sqrt{60}} = .1291 \quad \Rightarrow \quad \boxed{\theta = 82.6^\circ}$

6) Determine whether the given pair of vectors is perpendicular

a) $[1, 3, 2], [2, -2, 2]$

b) $[-3, 1, 7], [2, -1, 1]$

c) $[2, 1, 1], [-1, 4, 2]$

Solution.

a) $[1, 3, 2] \cdot [2, -2, 2] = 1 \times 2 - 3 \times 2 + 2 \times 2 = 0 \quad \Rightarrow \quad \boxed{\text{perpendicular}}$

b) $[-3, 1, 7] \cdot [2, -1, 1] = -3 \times 2 - 1 \times 1 + 7 \times 1 = 0 \quad \Rightarrow \quad \boxed{\text{perpendicular}}$

a) $[2, 1, 1] \cdot [-1, 4, 2] = -2 \times 1 + 1 \times 4 + 1 \times 2 = 4 \neq 0 \quad \Rightarrow \quad \boxed{\text{not perpendicular}}$

7) Determine all values of y for which the given vectors are perpendicular

a) $[2, 4], [2, y]$

b) $[4, -1], [y, y^2]$

c) $[3, 1, 1], [2, 5y, y^2]$

Solution.

a) $[2, 4] \cdot [2, y] = 2 \times 2 + 4 \times y = 4 + 4y = 0 \quad \Leftrightarrow \quad \boxed{y = -1}$

b) $[4, -1] \cdot [y, y^2] = 4 \times y - 1 \times y^2 = 4y - y^2 = 0 \quad \Leftrightarrow \quad \boxed{y = 0, 4}$

c) $[3, 1, 1] \cdot [2, 5y, y^2] = 3 \times 2 + 1 \times 5y + 1 \times y^2 = 6 + 5y + y^2 = 0 \quad \Leftrightarrow \quad \boxed{y = -2, -3}$

- 8) Determine a number α such that $[1, 2, 3]$ is perpendicular to $[\alpha, 2, \alpha]$.

Solution. α must obey $[1, 2, 3] \cdot [\alpha, 2, \alpha] = 0$ or $\alpha + 4 + 3\alpha = 0$. The only solution is $\boxed{\alpha = -1}$.

- 9) Let $\vec{u} = -2\hat{i} + 5\hat{j}$ and $\vec{v} = \alpha\hat{i} - 2\hat{j}$. Find α so that

- $\vec{u} \perp \vec{v}$
- $\vec{u} \parallel \vec{v}$
- The angle between \vec{u} and \vec{v} is 60° .

Solution. a) We want $0 = \vec{u} \cdot \vec{v} = -2\alpha - 10$ or $\boxed{\alpha = -5}$.

b) We want $-2/\alpha = 5/(-2)$ or $\boxed{\alpha = 0.8}$.

c) We want $\vec{u} \cdot \vec{v} = -2\alpha - 10 = \|\vec{u}\| \|\vec{v}\| \cos 60^\circ = \sqrt{29}\sqrt{\alpha^2 + 4} \cdot \frac{1}{2}$. Squaring both sides gives

$$\begin{aligned} 4\alpha^2 + 40\alpha + 100 &= \frac{29}{4}(\alpha^2 + 4) \\ \implies 13\alpha^2 - 160\alpha - 284 &= 0 \\ \implies \alpha &= \frac{160 \pm \sqrt{160^2 + 4 \times 13 \times 284}}{26} \approx 13.88 \text{ or } -1.574 \end{aligned}$$

Both of these α 's give $\vec{u} \cdot \vec{v} < 0$ so $\boxed{\text{no } \alpha \text{ works}}$.

- 10) Find the angle between the diagonal of a cube and the diagonal of one of its faces.

Solution. We may choose our coordinate axes so that the vertices of the cube are at $(0, 0, 0)$, $(s, 0, 0)$, $(0, s, 0)$, $(0, 0, s)$, $(s, s, 0)$, $(0, s, s)$, $(s, 0, s)$ and (s, s, s) . The diagonal from $(0, 0, 0)$ to (s, s, s) is $[s, s, s]$. One face of the cube has vertices $(0, 0, 0)$, $(s, 0, 0)$, $(0, s, 0)$ and $(s, s, 0)$. One diagonal of this face runs from $(0, 0, 0)$ to $(s, s, 0)$ and hence is $[s, s, 0]$. The angle between $[s, s, s]$ and $[s, s, 0]$ is

$$\cos^{-1} \left(\frac{[s, s, s] \cdot [s, s, 0]}{\|[s, s, s]\| \|[s, s, 0]\|} \right) = \cos^{-1} \left(\frac{2s^2}{\sqrt{3}s\sqrt{2}s} \right) = \cos^{-1} \left(\frac{2}{\sqrt{6}} \right) \approx 35.26^\circ$$

A second diagonal for the face with vertices $(0, 0, 0)$, $(s, 0, 0)$, $(0, s, 0)$ and $(s, s, 0)$ is that running from $(s, 0, 0)$ to $(0, s, 0)$. This diagonal is $[-s, s, 0]$. The angle between $[s, s, s]$ and $[-s, s, 0]$ is

$$\cos^{-1} \left(\frac{[s, s, s] \cdot [-s, s, 0]}{\|[s, s, s]\| \|[-s, s, 0]\|} \right) = \cos^{-1} \left(\frac{0}{\sqrt{3}s\sqrt{2}s} \right) = \cos^{-1}(0) = 90^\circ$$

Note that every component of every vertex of the cube is either 0 or s . In general, two vertices of the cube are at opposite ends of a diagonal of the cube if all three components of the two vertices are different. For example, if one end of the diagonal is $(s, 0, s)$, the other end is $(0, s, 0)$. The diagonals of the cube are all of the form $[\pm s, \pm s, \pm s]$. All of these diagonals are of length $\sqrt{3}s$. Two vertices are on the same face of the cube if one of their components agree. They are on opposite ends of a diagonal for the face if their other two components differ. For example $(0, s, s)$ and $(s, 0, s)$ are both on the face with $z = s$. Because the x components 0, s are different and the y components $s, 0$ are different, $(0, s, s)$ and $(s, 0, s)$ are the ends of a diagonal of the face with $z = s$. The diagonals of the faces with $z = 0$ or $z = s$ are $[\pm s, \pm s, 0]$. The diagonals of the faces with $y = 0$ or $y = s$ are $[\pm s, 0, \pm s]$. The diagonals of the faces with $x = 0$ or $x = s$ are $[0, \pm s, \pm s]$. All of these diagonals have length $\sqrt{2}s$. The dot product of one the cube diagonals $[\pm s, \pm s, \pm s]$ with one of the face diagonals $[\pm s, \pm s, 0]$, $[\pm s, 0, \pm s]$, $[0, \pm s, \pm s]$ is of the form $\pm s^2 \pm s^2 + 0$ and hence must be either $2s^2$ or 0 or $-2s^2$. In general, the angle between a cube diagonal and a face diagonal is

$$\cos^{-1} \left(\frac{2s^2 \text{ or } 0 \text{ or } -2s^2}{\sqrt{3}s\sqrt{2}s} \right) = \cos^{-1} \left(\frac{2 \text{ or } 0 \text{ or } -2}{\sqrt{6}} \right) \approx \boxed{35.26^\circ \text{ or } 90^\circ \text{ or } 144.74^\circ}.$$

- 11) Define $\vec{a} = [1, 2, 3]$, $\vec{b} = [4, 10, 6]$.

- Find the component of \vec{b} in the direction \vec{a} .
- Find the projection of \vec{b} on \vec{a} .
- Find the projection of \vec{b} perpendicular to \vec{a} .

Solution.

a) The component of \vec{b} in the direction \vec{a} is

$$\vec{b} \cdot \frac{\vec{a}}{\|\vec{a}\|} = \frac{1 \times 4 + 2 \times 10 + 3 \times 6}{\sqrt{1 + 4 + 9}} = \frac{42}{\sqrt{14}}$$

b) The projection of \vec{b} on \vec{a} is a vector of length $42/\sqrt{14}$ in direction $\vec{a}/\|\vec{a}\|$, namely $\frac{42}{\sqrt{14}}[1, 2, 3] = [3, 6, 9]$

c) The projection of \vec{b} perpendicular to \vec{a} is \vec{b} minus its projection on \vec{a} , namely $[4, 10, 6] - [3, 6, 9] = [1, 4, -3]$

- 12) Consider the following statement: “If $\vec{a} \neq \vec{0}$ and if $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$ then $\vec{b} = \vec{c}$.” If the statement is true, prove it. If the statement is false, give a counterexample.

Solution. This statement is **false**. The two numbers $\vec{a} \cdot \vec{b}$, $\vec{a} \cdot \vec{c}$ are equal if and only if $\vec{a} \cdot (\vec{b} - \vec{c}) = 0$. This in turn is the case if and only if \vec{a} is perpendicular to $\vec{b} - \vec{c}$ (under the convention that $\vec{0}$ is perpendicular to all vectors). For example, if $\vec{a} = [1, 0, 1]$, $\vec{b} = [40, 138, 42]$, $\vec{c} = [39, 38, 43]$, then $\vec{b} - \vec{c} = [1, 100, -1]$ is perpendicular to \vec{a} so that $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$.

- 13) Consider a cube such that each side has length s . Name, in order, the four vertices on the bottom of the cube A, B, C, D and the corresponding four vertices on the top of the cube A', B', C', D' .

- a) Show that all edges of the tetrahedron $A'C'BD$ have the same length.
b) Let E be the center of the cube. Find the angle between EA and EC .

Solution. We may choose our coordinate axes so that $A = (0, 0, 0)$, $B = (s, 0, 0)$, $C = (s, s, 0)$, $D = (0, s, 0)$ and $A' = (0, 0, s)$, $B' = (s, 0, s)$, $C' = (s, s, s)$, $D' = (0, s, s)$.

a) Then

$$\begin{aligned} |A'C'| &= \|[s, s, s] - [0, 0, s]\| = \|[s, s, 0]\| = \sqrt{2} s \\ |A'B| &= \|[s, 0, 0] - [0, 0, s]\| = \|[s, 0, -s]\| = \sqrt{2} s \\ |A'D| &= \|[0, s, 0] - [0, 0, s]\| = \|[0, s, -s]\| = \sqrt{2} s \\ |C'B| &= \|[s, 0, 0] - [s, s, s]\| = \|[0, -s, -s]\| = \sqrt{2} s \\ |C'D| &= \|[0, s, 0] - [s, s, s]\| = \|[-s, 0, -s]\| = \sqrt{2} s \\ |BD| &= \|[0, s, 0] - [s, 0, 0]\| = \|[-s, s, 0]\| = \sqrt{2} s \end{aligned}$$

b) $E = \frac{1}{2}(s, s, s)$ so that $EA = [0, 0, 0] - \frac{1}{2}[s, s, s] = -\frac{1}{2}[s, s, s]$ and $EC = [s, s, 0] - \frac{1}{2}[s, s, s] = \frac{1}{2}[s, s, -s]$.

$$\cos \theta = \frac{-[s, s, s] \cdot [s, s, -s]}{\|[s, s, s]\| \|[s, s, -s]\|} = \frac{-s^2}{3s^2} = -\frac{1}{3} \quad \implies \quad \theta = 109.5^\circ$$

- 14) A prism has the six vertices

$$\begin{aligned} A &= (1, 0, 0) & A' &= (5, 0, 1) \\ B &= (0, 3, 0) & B' &= (4, 3, 1) \\ C &= (0, 0, 4) & C' &= (4, 0, 5) \end{aligned}$$

- a) Verify that three of the faces are parallelograms. Are they rectangular?
b) Find the length of AA' .
c) Find the area of the triangle ABC .
d) Find the volume of the prism.

Solution. a) $AA' = [4, 0, 1]$ and $BB' = [4, 0, 1]$ are opposite sides of the quadrilateral $AA'B'B$. They have the same length and direction. The same is true for $AB = [-1, 3, 0]$ and $A'B' = [-1, 3, 0]$. So $AA'B'B$ is a parallelogram. Because, $AA' \cdot AB = [4, 0, 1] \cdot [-1, 3, 0] = -4 \neq 0$, the neighbouring edges of $AA'B'B$ are not perpendicular and so **$AA'B'B$ is not a rectangle**.

Similarly, the quadrilateral $ACC'A'$ has opposing sides $AA' = [4, 0, 1] = CC' = [4, 0, 1]$ and $AC = [-1, 0, 4] = A'C' = [-1, 0, 4]$ and so is a parallelogram. Because $AA' \cdot AC = [4, 0, 1] \cdot [-1, 0, 4] = 0$, the neighbouring edges of $ACC'A'$ are perpendicular, so $ACC'A'$ is a rectangle.

Finally, the quadrilateral $BCC'B'$ has opposing sides $BB' = [4, 0, 1] = CC' = [4, 0, 1]$ and $BC = [0, -3, 4] = B'C' = [0, -3, 4]$ and so is a parallelogram. Because $BB' \cdot BC = [4, 0, 1] \cdot [0, -3, 4] = 4 \neq 0$, the neighbouring edges of $BCC'B'$ are not perpendicular, so $BCC'B'$ not a rectangle.

b) The length of AA' is $\|[4, 0, 1]\| = \sqrt{16 + 1} = \sqrt{17}$.

c) The area of a triangle is one half its base times its height. That is, one half times $\|AB\|$ times $\|AC\| \sin \theta$, where θ is the angle between AB and AC . This is precisely $\frac{1}{2}\|AB \times AC\| = \frac{1}{2}\|[-1, 3, 0] \times [-1, 0, 4]\| = \frac{1}{2}\|[12, 4, 3]\| = \boxed{6\frac{1}{2}}$.

d) The volume of the prism is the area of its base ABC , times its height, which is the length of AA' times the cosine of the angle between AA' and the normal to ABC . This coincides with $\frac{1}{2}[12, 4, 3] \cdot [4, 0, 1] = \frac{1}{2}(48 + 3) = \boxed{25.5}$, which is one half times the length of $[12, 4, 3]$ (the area of ABC) times the length of $[4, 0, 1]$ (the length of AA') times the cosine of the angle between $[12, 4, 3]$ and $[4, 0, 1]$ (the angle between the normal to ABC and AA').

- 15) The figure below represents a pin jointed network in equilibrium. The line ACD is horizontal. Each of AC , CD , BC and BD are 2m long. The only external force is a downward force of 10n applied at C . The support A is completely fixed, whereas C provides only vertical support. Determine the tensions N_i in the five rods, using the sign convention that $N_i > 0$ when rod number i is pulling on its ends, rather than pushing on them.

Solution. Because the network is in equilibrium, the net horizontal force and net vertical force on each pin is zero. Note that the angles $\angle BCD = \angle BDC = 60^\circ$ and $\angle CAB = \angle ABC = 30^\circ$. The horizontal force balance equations are

$$\begin{aligned} A : \quad & N_4 + N_1 \cos 30^\circ = \text{horizontal force due to support at } A \\ B : \quad & N_1 \cos 30^\circ + N_2 \cos 60^\circ = N_3 \cos 60^\circ \\ C : \quad & N_4 = N_2 \cos 60^\circ + N_5 \\ D : \quad & N_3 \cos 60^\circ + N_5 = 0 \end{aligned}$$

The vertical force balance equations are

$$\begin{aligned} A : \quad & N_1 \sin 30^\circ = \text{vertical force due to support at } A \\ B : \quad & N_1 \sin 30^\circ + N_2 \sin 60^\circ + N_3 \sin 60^\circ = 0 \\ C : \quad & N_2 \sin 60^\circ = 10 \\ D : \quad & N_3 \sin 60^\circ = \text{vertical force due to support at } D \end{aligned}$$

We are not interested in the forces exerted by the supports at A and D , so we drop those equations, leaving

$$\begin{aligned} HB : \quad & \frac{\sqrt{3}}{2}N_1 + \frac{1}{2}N_2 = \frac{1}{2}N_3 \\ HC : \quad & N_4 = \frac{1}{2}N_2 + N_5 \\ HD : \quad & \frac{1}{2}N_3 + N_5 = 0 \\ VB : \quad & \frac{1}{2}N_1 + \frac{\sqrt{3}}{2}N_2 + \frac{\sqrt{3}}{2}N_3 = 0 \\ VC : \quad & \frac{\sqrt{3}}{2}N_2 = 10 \end{aligned}$$

The last equation gives $N_2 = 20/\sqrt{3}$. Subbing this into the first and fourth equations gives

$$\begin{aligned}\sqrt{3}N_1 - N_3 &= -\frac{20}{\sqrt{3}} \\ N_1 + \sqrt{3}N_3 &= -20\end{aligned}$$

Adding $\sqrt{3}$ times the first equation to the second gives $4N_1 = -40$ or $N_1 = -10$ and hence $N_3 = -10/\sqrt{3}$. Then HD gives $N_5 = 5/\sqrt{3}$ and HC gives $N_4 = 15/\sqrt{3}$.

- 16) Let PQR be a triangle in \mathbb{R}^3 . Find the work done in moving an object around the triangle when it is subject to a constant force \vec{F} .

Solution. When an object is subject to a constant force and moves in a straight line, the work done is the distance travelled times the component of the force in the direction of the line. If the force is \vec{F} and the object moves a distance $\|\vec{d}\|$ in direction \vec{d} , the component of \vec{F} in the direction of motion is $\vec{F} \cdot \vec{d} / \|\vec{d}\|$, so the work done is $\vec{F} \cdot \vec{d}$.

Let us denote by \vec{p} , \vec{q} and \vec{r} the vectors from the origin to P , Q and R respectively. The work done on the object as it moves from P to Q is $\vec{F} \cdot (\vec{q} - \vec{p})$. The work done as it moves from Q to R is $\vec{F} \cdot (\vec{r} - \vec{q})$ and the work done as it moves from R to P is $\vec{F} \cdot (\vec{p} - \vec{r})$. So the total work done is

$$\vec{F} \cdot (\vec{q} - \vec{p}) + \vec{F} \cdot (\vec{r} - \vec{q}) + \vec{F} \cdot (\vec{p} - \vec{r}) = \vec{F} \cdot (\vec{q} - \vec{p} + \vec{r} - \vec{q} + \vec{p} - \vec{r}) = \mathbf{0}$$

- 17) Calculate the following cross products.

a) $[1, -5, 2] \times [-2, 1, 5]$ b) $[2, -3, -5] \times [4, -2, 7]$ c) $[-1, 0, 1] \times [0, 4, 5]$

Solution.

$$\begin{aligned}a) \quad \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & -5 & 2 \\ -2 & 1 & 5 \end{bmatrix} &= \hat{i} \det \begin{bmatrix} -5 & 2 \\ 1 & 5 \end{bmatrix} - \hat{j} \det \begin{bmatrix} 1 & 2 \\ -2 & 5 \end{bmatrix} + \hat{k} \det \begin{bmatrix} 1 & -5 \\ -2 & 1 \end{bmatrix} \\ &= \hat{i}(-25 - 2) - \hat{j}(5 + 4) + \hat{k}(1 - 10) = \mathbf{[-27, -9, -9]}\end{aligned}$$

$$\begin{aligned}b) \quad \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ 2 & -3 & -5 \\ 4 & -2 & 7 \end{bmatrix} &= \hat{i} \det \begin{bmatrix} -3 & -5 \\ -2 & 7 \end{bmatrix} - \hat{j} \det \begin{bmatrix} 2 & -5 \\ 4 & 7 \end{bmatrix} + \hat{k} \det \begin{bmatrix} 2 & -3 \\ 4 & -2 \end{bmatrix} \\ &= \hat{i}(-21 - 10) - \hat{j}(14 + 20) + \hat{k}(-4 + 12) = \mathbf{[-31, -34, 8]}\end{aligned}$$

$$\begin{aligned}c) \quad \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 0 & 1 \\ 0 & 4 & 5 \end{bmatrix} &= \hat{i} \det \begin{bmatrix} 0 & 1 \\ 4 & 5 \end{bmatrix} - \hat{j} \det \begin{bmatrix} -1 & 1 \\ 0 & 5 \end{bmatrix} + \hat{k} \det \begin{bmatrix} -1 & 0 \\ 0 & 4 \end{bmatrix} \\ &= \hat{i}(0 - 4) - \hat{j}(-5 - 0) + \hat{k}(-4 - 0) = \mathbf{[-4, 5, -4]}\end{aligned}$$

- 18) Let $\vec{p} = [-1, 4, 2]$, $\vec{q} = [3, 1, -1]$, $\vec{r} = [2, -3, -1]$. Check, by direct computation, that

(a) $\vec{p} \times \vec{p} = \vec{0}$ (b) $\vec{p} \times \vec{q} = -\vec{q} \times \vec{p}$ (c) $\vec{p} \times (3\vec{r}) = 3(\vec{p} \times \vec{r})$
 (d) $\vec{p} \times (\vec{q} + \vec{r}) = \vec{p} \times \vec{q} + \vec{p} \times \vec{r}$ (e) $\vec{p} \times (\vec{q} \times \vec{r}) \neq (\vec{p} \times \vec{q}) \times \vec{r}$

Solution.

$$a) \quad \vec{p} \times \vec{p} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ -1 & 4 & 2 \end{bmatrix} = \hat{i}(4 \times 2 - 2 \times 4) - \hat{j}(2 - (-2)) + \hat{k}(-4 - (-4)) = \mathbf{[0, 0, 0]}$$

$$\text{b) } \vec{p} \times \vec{q} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ 3 & 1 & -1 \end{bmatrix} = \hat{i}(-4 - 2) - \hat{j}(1 - 6) + \hat{k}(-1 - 12) = \boxed{[-6, 5, -13]}$$

$$\vec{q} \times \vec{p} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 1 & -1 \\ -1 & 4 & 2 \end{bmatrix} = \hat{i}(2 + 4) - \hat{j}(6 - 1) + \hat{k}(12 + 1) = \boxed{[6, -5, 13]}$$

$$\text{c) } \vec{p} \times (3\vec{r}) = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ 6 & -9 & -3 \end{bmatrix} = \hat{i}(-12 + 18) - \hat{j}(3 - 12) + \hat{k}(9 - 24) = \boxed{[6, 9, -15]}$$

$$3(\vec{p} \times \vec{r}) = 3 \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ 2 & -3 & -1 \end{bmatrix} = 3(\hat{i}(-4 + 6) - \hat{j}(1 - 4) + \hat{k}(3 - 8)) = \boxed{[6, 9, -15]}$$

d) As $\vec{q} + \vec{r} = [5, -2, -2]$

$$\vec{p} \times (\vec{q} + \vec{r}) = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ 5 & -2 & -2 \end{bmatrix} = \hat{i}(-8 + 4) - \hat{j}(2 - 10) + \hat{k}(2 - 20) = \boxed{[-4, 8, -18]}$$

Using the values of $\vec{p} \times \vec{q}$ and $\vec{p} \times \vec{r}$ computed in parts b and c

$$\vec{p} \times \vec{q} + \vec{p} \times \vec{r} = [-6, 5, -13] + [2, 3, -5] = \boxed{[-4, 8, -18]}$$

$$\text{e) } \vec{q} \times \vec{r} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 1 & -1 \\ 2 & -3 & -1 \end{bmatrix} = \hat{i}(-1 - 3) - \hat{j}(-3 + 2) + \hat{k}(-9 - 2) = [-4, 1, -11]$$

$$\vec{p} \times (\vec{q} \times \vec{r}) = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -1 & 4 & 2 \\ -4 & 1 & -11 \end{bmatrix} = \hat{i}(-44 - 2) - \hat{j}(11 + 8) + \hat{k}(-1 + 16) = \boxed{[-46, -19, 15]}$$

$$(\vec{p} \times \vec{q}) \times \vec{r} = \det \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ -6 & 5 & -13 \\ 2 & -3 & -1 \end{bmatrix} = \hat{i}(-5 - 39) - \hat{j}(6 + 26) + \hat{k}(18 - 10) = \boxed{[-44, -32, 8]}$$

19) Calculate the area of the triangle with vertices $(0, 0, 0)$, $(1, 2, 3)$ and $(3, 2, 1)$.

Solution. Denote by θ the angle between the two vectors $\vec{a} = [1, 2, 3]$ and $\vec{b} = [3, 2, 1]$. The area of the triangle is one half times the length $\|\vec{a}\|$ of its base times its height $h = \|\vec{b}\| \sin \theta$. Thus the area of the

triangle is $\frac{1}{2} \|\vec{a}\| \|\vec{b}\| \sin \theta$. By property 2 of the cross product, $\|\vec{a} \times \vec{b}\| = \|\vec{a}\| \|\vec{b}\| \sin \theta$. So

$$\text{area} = \frac{1}{2} \|\vec{a} \times \vec{b}\| = \frac{1}{2} \|[1, 2, 3] \times [3, 2, 1]\| = \frac{1}{2} \|\hat{i}(2 - 6) - \hat{j}(1 - 9) + \hat{k}(2 - 6)\| = \frac{1}{2} \sqrt{16 + 64 + 16} = \boxed{2\sqrt{6}}$$

20) Show that the area of the parallelogram spanned by the vectors \vec{a} and \vec{b} is $\|\vec{a} \times \vec{b}\|$.

Solution. The area of a parallelogram is the length of its base times its height. We can choose the base to be \vec{a} . Then, if θ is the angle between its sides \vec{a} and \vec{b} , its height is $\|\vec{b}\| \sin \theta$. So

$$\text{area} = \|\vec{a}\| \|\vec{b}\| \sin \theta = \boxed{\|\vec{a} \times \vec{b}\|}$$

- 21) Show that the volume of the parallelepiped spanned by the vectors \vec{a} , \vec{b} and \vec{c} is $|\vec{a} \cdot (\vec{b} \times \vec{c})|$.

Solution. The volume of a parallelepiped is the area of its base times its height. We can choose the base to be the parallelogram spanned by \vec{b} and \vec{c} . It has area $\|\vec{b} \times \vec{c}\|$. The vector $\vec{b} \times \vec{c}$ is perpendicular to the base. Denote by θ the angle between \vec{a} and the perpendicular $\vec{b} \times \vec{c}$. The height of the parallelepiped is $\|\vec{a}\| \cos \theta$. So

$$\text{volume} = \|\vec{a}\| |\cos \theta| \|\vec{b} \times \vec{c}\| = \boxed{|\vec{a} \cdot (\vec{b} \times \vec{c})|}$$

- 22) (Three dimensional Pythagorean Theorem) A solid body in space with exactly four vertices is called a tetrahedron. Let A , B , C and D be the areas of the four faces of a tetrahedron. Suppose that the three edges meeting at the vertex opposite the face of area D are perpendicular to each other. Show that $D^2 = A^2 + B^2 + C^2$.

Solution. Choose our coordinate axes so that the vertex opposite the face of area D is at the origin. Denote by \vec{a} , \vec{b} and \vec{c} the vertices opposite the sides of area A , B and C respectively. Then the face of area A has edges \vec{b} and \vec{c} so that $A = \frac{1}{2}\|\vec{b} \times \vec{c}\|$. Similarly $B = \frac{1}{2}\|\vec{c} \times \vec{a}\|$ and $C = \frac{1}{2}\|\vec{a} \times \vec{b}\|$. The face of area D is the triangle spanned by $\vec{b} - \vec{a}$ and $\vec{c} - \vec{a}$ so that

$$\begin{aligned} D &= \frac{1}{2}\|(\vec{b} - \vec{a}) \times (\vec{c} - \vec{a})\| \\ &= \frac{1}{2}\|\vec{b} \times \vec{c} - \vec{a} \times \vec{c} - \vec{b} \times \vec{a}\| \\ &= \frac{1}{2}\|\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}\| \end{aligned}$$

By hypothesis, the vectors \vec{a} , \vec{b} and \vec{c} are all perpendicular to each other. Consequently the vectors $\vec{b} \times \vec{c}$ (which is a scalar times \vec{a}), $\vec{c} \times \vec{a}$ (which is a scalar times \vec{b}) and $\vec{a} \times \vec{b}$ (which is a scalar times \vec{c}) are also mutually perpendicular. So, when we multiply out

$$D^2 = \frac{1}{4}[\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}] \cdot [\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}]$$

all the cross terms vanish, leaving

$$D^2 = \frac{1}{4}[(\vec{b} \times \vec{c}) \cdot (\vec{b} \times \vec{c}) + (\vec{c} \times \vec{a}) \cdot (\vec{c} \times \vec{a}) + (\vec{a} \times \vec{b}) \cdot (\vec{a} \times \vec{b})] = A^2 + B^2 + C^2$$

- 23) (Three dimensional law of cosines) Let A , B , C and D be the areas of the four faces of a tetrahedron. Let α be the angle between the faces with areas B and C , β be the angle between the faces with areas A and C and γ be the angle between the faces with areas A and B . (By definition, the angle between two faces is the angle between the normal vectors to the faces.) Show that

$$D^2 = A^2 + B^2 + C^2 - 2BC \cos \alpha - 2AC \cos \beta - 2AB \cos \gamma$$

Solution. As in the last problem

$$D^2 = \frac{1}{4}[\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}] \cdot [\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}]$$

But now $(\vec{b} \times \vec{c}) \cdot (\vec{a} \times \vec{c})$, instead of vanishing, is $\|\vec{b} \times \vec{c}\| = 2A$ times $\|\vec{a} \times \vec{c}\| = 2B$ times the cosine of the angle between $\vec{b} \times \vec{c}$ (which is perpendicular to the face of area A) and $\vec{a} \times \vec{c}$ (which is perpendicular to the face of area B). That is

$$(\vec{b} \times \vec{c}) \cdot (\vec{a} \times \vec{c}) = 4AB \cos \gamma$$

$$(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{b}) = 4AC \cos \beta$$

$$(\vec{b} \times \vec{a}) \cdot (\vec{c} \times \vec{a}) = 4BC \cos \alpha$$

(If you're worried about the signs, that is, why $(\vec{b} \times \vec{c}) \cdot (\vec{a} \times \vec{c}) = 4AB \cos \gamma$ rather than $(\vec{b} \times \vec{c}) \cdot (\vec{c} \times \vec{a}) = 4AB \cos \gamma$, note that when $\vec{a} \approx \vec{b}$, $(\vec{b} \times \vec{c}) \cdot (\vec{a} \times \vec{c}) \approx \|\vec{b} \times \vec{c}\|^2$ is positive and $(\vec{b} \times \vec{c}) \cdot (\vec{c} \times \vec{a}) \approx -\|\vec{b} \times \vec{c}\|^2$ is negative.) Now, expanding out

$$\begin{aligned} D^2 &= \frac{1}{4} [\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}] \cdot [\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}] \\ &= \frac{1}{4} [(\vec{b} \times \vec{c}) \cdot (\vec{b} \times \vec{c}) + (\vec{c} \times \vec{a}) \cdot (\vec{c} \times \vec{a}) + (\vec{a} \times \vec{b}) \cdot (\vec{a} \times \vec{b}) \\ &\quad + 2(\vec{b} \times \vec{c}) \cdot (\vec{c} \times \vec{a}) + 2(\vec{b} \times \vec{c}) \cdot (\vec{a} \times \vec{b}) + 2(\vec{c} \times \vec{a}) \cdot (\vec{a} \times \vec{b})] \\ &= A^2 + B^2 + C^2 - 2AB \cos \gamma - 2AC \cos \beta - 2BC \cos \alpha \end{aligned}$$

- 24) Consider the following statement: “If $\vec{a} \neq \vec{0}$ and if $\vec{a} \times \vec{b} = \vec{a} \times \vec{c}$ then $\vec{b} = \vec{c}$.” If the statement is true, prove it. If the statement is false, give a counterexample.

Solution. This statement is **false**. The two vectors $\vec{a} \times \vec{b}$, $\vec{a} \times \vec{c}$ are equal if and only if $\vec{a} \times (\vec{b} - \vec{c}) = \vec{0}$. This in turn is the case if and only if \vec{a} is parallel to $\vec{b} - \vec{c}$ (under the convention that $\vec{0}$ is parallel to all vectors). For example, if $\vec{a} = [1, 0, 1]$, $\vec{b} = [40, 38, 42]$, $\vec{c} = [37, 38, 39]$, then $\vec{b} - \vec{c} = [3, 0, 3]$ is parallel to \vec{a} so that $\vec{a} \times \vec{b} = \vec{a} \times \vec{c}$.

- 25) Consider the following statement: “The vector $\vec{a} \times (\vec{b} \times \vec{c})$ is of the form $\alpha \vec{b} + \beta \vec{c}$ for some real numbers α and β .” If the statement is true, prove it. If the statement is false, give a counterexample.

Solution. This statement is **true**. In the event that \vec{b} and \vec{c} are parallel, $\vec{b} \times \vec{c} = \vec{0}$ so that $\vec{a} \times (\vec{b} \times \vec{c}) = \vec{0} = 0\vec{b} + 0\vec{c}$, so we may assume that \vec{b} and \vec{c} are not parallel. Then as α and β run over \mathbb{R} , the vector $\alpha \vec{b} + \beta \vec{c}$ runs over the plane that contains the origin and the vectors \vec{b} and \vec{c} . Call this plane P . Because $\vec{a} \times (\vec{b} \times \vec{c})$ is nonzero and perpendicular to both \vec{b} and \vec{c} , P is the plane that contains the origin and is perpendicular to \vec{a} . As $\vec{a} \times (\vec{b} \times \vec{c}) = \vec{a} \times \vec{d}$ is always perpendicular to \vec{d} , it lies in P .

- 26) What geometric conclusions can you draw from $\vec{a} \cdot (\vec{b} \times \vec{c}) = [1, 2, 3]$?

Solution. **None**. The given equation is nonsense. The left hand side is a number while the right hand side is a vector.

- 27) What geometric conclusions can you draw from $\vec{a} \cdot (\vec{b} \times \vec{c}) = 0$?

Solution. If \vec{b} and \vec{c} are parallel, then $\vec{b} \times \vec{c} = \vec{0}$ and $\vec{a} \cdot (\vec{b} \times \vec{c}) = 0$ for all \vec{a} . If \vec{b} and \vec{c} are not parallel, $\vec{a} \cdot (\vec{b} \times \vec{c}) = 0$ if and only if \vec{a} is perpendicular to $\vec{d} = \vec{b} \times \vec{c}$. As we saw in question 25, the set of all vectors perpendicular to \vec{d} is the plane consisting of all vectors of the form $\alpha \vec{b} + \beta \vec{c}$ with α and β real numbers. So \vec{a} must be of this form.

- 28) Find the vector parametric, scalar parametric and symmetric equations for the line containing the given point and with given direction.

- point $(1, 2)$, direction $[3, 2]$
- point $(5, 4)$, direction $[2, -1]$
- point $(-1, 3)$, direction $[-1, 2]$

Solution.

- The vector parametric equation is $(x, y) = (1, 2) + t[3, 2]$. The scalar parametric equations are

$$x = 1 + 3t, \quad y = 2 + 2t. \quad \text{The symmetric equation is } \frac{x-1}{3} = \frac{y-2}{2}.$$

- b) The vector parametric equation is $(x, y) = (5, 4) + t[2, -1]$. The scalar parametric equations are $x = 5 + 2t, y = 4 - t$. The symmetric equation is $\frac{x-5}{2} = \frac{y-4}{-1}$.
- c) The vector parametric equation is $(x, y) = (-1, 3) + t[-1, 2]$. The scalar parametric equations are $x = -1 - t, y = 3 + 2t$. The symmetric equation is $\frac{x+1}{-1} = \frac{y-3}{2}$.

- 29) Find the vector parametric, scalar parametric and symmetric equations for the line containing the given point and with given normal.
- point $(1, 2)$, normal $[3, 2]$
 - point $(5, 4)$, normal $[2, -1]$
 - point $(-1, 3)$, normal $[-1, 2]$

Solution.

- a) The vector $[-2, 3]$ is perpendicular to $[3, 2]$ (you can verify this by taking the dot product of the two vectors) and hence is a direction vector for the line. The vector parametric equation is $(x, y) = (1, 2) + t[-2, 3]$. The scalar parametric equations are $x = 1 - 2t, y = 2 + 3t$. The symmetric equation is $\frac{x-1}{-2} = \frac{y-2}{3}$.
- b) The vector $[1, 2]$ is perpendicular to $[2, -1]$ and hence is a direction vector for the line. The vector parametric equation for the line is $(x, y) = (5, 4) + t[1, 2]$. The scalar parametric equations are $x = 5 + t, y = 4 + 2t$. The symmetric equation is $x - 5 = \frac{y-4}{2}$.
- c) The vector $[2, 1]$ is perpendicular to $[-1, 2]$ and hence is a direction vector for the line. The vector parametric equation is $(x, y) = (-1, 3) + t[2, 1]$. The scalar parametric equations are the two component equations $x = -1 + 2t, y = 3 + t$. The symmetric equation is $\frac{x+1}{2} = y - 3$.

- 30) Find a vector parametric equation for the line of intersection of the given planes.
- $x - 2z = 3$ and $y + \frac{1}{2}z = 5$
 - $2x - y - 2z = -3$ and $4x - 3y - 3z = -5$

Solution.

- a) The point (x, y, z) obeys both $x - 2z = 3$ and $y + \frac{1}{2}z = 5$ if and only if $(x, y, z) = (3 + 2z, 5 - \frac{1}{2}z, z) = (3, 5, 0) + [2, -\frac{1}{2}, 1]z$. So, introducing a new variable t obeying $t = z$, we get the vector parametric equation $(x, y, z) = (3, 5, 0) + [2, -\frac{1}{2}, 1]t$.
- b) The point (x, y, z) obeys

$$\begin{aligned} \begin{cases} 2x - y - 2z = -3 \\ 4x - 3y - 3z = -5 \end{cases} &\iff \begin{cases} 2x - y = 2z - 3 \\ 4x - 3y = 3z - 5 \end{cases} \iff \begin{cases} 4x - 2y = 4z - 6 \\ 4x - 3y = 3z - 5 \end{cases} \\ &\iff \begin{cases} 4x - 2y = 4z - 6 \\ y = z - 1 \end{cases} \end{aligned}$$

Hence the point (x, y, z) is on the line if and only if $(x, y, z) = (\frac{1}{4}(2y + 4z - 6), z - 1, z) = (\frac{3}{2}z - 2, z - 1, z) = (-2, -1, 0) + [\frac{3}{2}, 1, 1]z$. So, introducing a new variable t obeying $t = z$, we get the vector parametric equation $(x, y, z) = (-2, -1, 0) + [\frac{3}{2}, 1, 1]t$.

- 31) In each case, determine whether or not the given pair of lines intersect. If not, determine the distance between the lines. Also find all planes containing the pair of lines.
- $(x, y, z) = (-3, 2, 4) + t[-4, 2, 1]$ and $(x, y, z) = (2, 1, 2) + t[1, 1, -1]$
 - $(x, y, z) = (-3, 2, 4) + t[-4, 2, 1]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$
 - $(x, y, z) = (-3, 2, 4) + t[-2, -2, 2]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$
 - $(x, y, z) = (3, 2, -2) + t[-2, -2, 2]$ and $(x, y, z) = (2, 1, -1) + t[1, 1, -1]$

Solution.

- a) Note that the value of the parameter t in the equation $(x, y, z) = (-3, 2, 4) + t[-4, 2, 1]$ need not have the same value as the parameter t in the equation $(x, y, z) = (2, 1, 2) + t[1, 1, -1]$. So it is much safer to change the name of the parameter in the first equation from t to s . In order for a point (x, y, z) to lie on both lines we need

$$(-3, 2, 4) + s[-4, 2, 1] = (2, 1, 2) + t[1, 1, -1]$$

or equivalently, writing out the three component equations and moving all s 's and t 's to the left and constants to the right,

$$\begin{aligned} -4s - t &= 5 \\ 2s - t &= -1 \\ s + t &= -2 \end{aligned}$$

Adding the last two equations together gives $3s = -3$ or $s = -1$. Substituting this into the last equation gives $t = -1$. Note that $s = t = -1$ does indeed satisfy all three equations so that $(x, y, z) = (-3, 2, 4) - [-4, 2, 1] = (1, 0, 3)$ lies on both lines. Any plane that contains the two lines must be parallel to the direction vectors $[-4, 2, 1]$ and $[1, 1, -1]$. So its normal vector must be perpendicular to them, i.e. must be parallel to $[-4, 2, 1] \times [1, 1, -1] = [-3, -3, -6] = -3[1, 1, 2]$. The plane must contain $(1, 0, 3)$ and be perpendicular to $[1, 1, 2]$. Its equation is $[1, 1, 2] \cdot [x - 1, y, z - 3] = 0$ or $x + y + 2z = 7$. This can be checked by verifying that $(-3, 2, 4) + s[-4, 2, 1]$ and $(2, 1, 2) + t[1, 1, -1]$ obey $x + y + 2z = 7$ for all s and t respectively.

- b) In order for a point (x, y, z) to lie on both lines we need

$$(-3, 2, 4) + s[-4, 2, 1] = (2, 1, -1) + t[1, 1, -1]$$

or equivalently, writing out the three component equations and moving all s 's and t 's to the left and constants to the right,

$$\begin{aligned} -4s - t &= 5 \\ 2s - t &= -1 \\ s + t &= -5 \end{aligned}$$

Adding the last two equations together gives $3s = -6$ or $s = -2$. Substituting this into the last equation gives $t = -3$. However, substituting $s = -2$, $t = -3$ into the first equation gives $11 = 5$, which is impossible. The two lines **do not intersect**. In order for two lines to lie in a common plane and not intersect, they must be parallel. So, in this case **no plane contains the two lines**.

- c) In order for a point (x, y, z) to lie on both lines we need

$$(-3, 2, 4) + s[-2, -2, 2] = (2, 1, -1) + t[1, 1, -1]$$

or equivalently, writing out the three component equations and moving all s 's and t 's to the left and constants to the right,

$$\begin{aligned} -2s - t &= 5 \\ -2s - t &= -1 \\ 2s + t &= -5 \end{aligned}$$

The first two equations are obviously contradictory. The two lines **do not intersect**. Any plane containing the two lines to lie must be parallel to $[1, 1, -1]$ (and hence automatically parallel to $[-2, -2, 2] = -2[1, 1, -1]$) and must also be parallel to the vector from the point $(-3, 2, 4)$, which lies on the first line, to the point $(2, 1, -1)$, which lies on the second. The vector is $[5, -1, -5]$. Hence the normal to the plane is $[5, -1, -5] \times [1, 1, -1] = [6, 0, 6] = 6[1, 0, 1]$. The plane perpendicular to $[1, 0, 1]$ containing $(2, 1, -1)$ is $[1, 0, 1] \cdot [x - 2, y - 1, z + 1] = 0$ or $x + z = 1$.

d) Again the two lines are parallel, since $[-2, -2, 2] = -2[1, 1, -1]$. Furthermore the point $(3, 2, -2) = (3, 2, -2) + 0[-2, -2, 2] = (2, 1, -1) + 1[1, 1, -1]$ lies on both lines. So the two lines not only **intersect** but are identical. Any plane that contains the point $(3, 2, -2)$ and is parallel to $[1, 1, -1]$ contains both lines. In general, the plane $ax + by + cz = d$ contains $(3, 2, -2)$ if and only if $d = 3a + 2b - 2c$ and is parallel to $[1, 1, -1]$ if and only if $[a, b, c] \cdot [1, 1, -1] = a + b - c = 0$. So, for arbitrary a and b (not both zero) **$ax + by + (a + b)z = a$** works.

32) Determine a vector equation for the line of intersection of the planes

a) $x + y + z = 3$ and $x + 2y + 3z = 7$

b) $x + y + z = 3$ and $2x + 2y + 2z = 7$

Solution.

a) The normals to the two planes are $[1, 1, 1]$ and $[1, 2, 3]$ respectively. The line of intersection must have direction perpendicular to both of these normals. Its direction vector is $[1, 1, 1] \times [1, 2, 3] = [1, -2, 1]$. Substituting $z = 0$ into the equations of the two planes and solving, we see that $z = 0, y = 4, x = -1$ lies on both planes. The line of intersection is **$(x, y, z) = (-1, 4, 0) + t[1, -2, 1]$** . This can be checked by verifying that, for all values of t , $(x, y, z) = (-1, 4, 0) + t[1, -2, 1]$ satisfies both $x + y + z = 3$ and $x + 2y + 3z = 7$.

b) The two equations $x + y + z = 3$ and $2x + 2y + 2z = 7$ are mutually contradictory. They have no solution. The two planes are parallel and **do not intersect**.

33) Describe the set of points equidistant from $(1, 2, 3)$ and $(5, 2, 7)$.

Solution. The distance from the point (x, y, z) to $(1, 2, 3)$ is $\sqrt{(x-1)^2 + (y-2)^2 + (z-3)^2}$ and to $(5, 2, 7)$ is $\sqrt{(x-5)^2 + (y-2)^2 + (z-7)^2}$. Hence (x, y, z) is equidistant from $(1, 2, 3)$ and $(5, 2, 7)$ if and only if

$$\begin{aligned} (x-1)^2 + (y-2)^2 + (z-3)^2 &= (x-5)^2 + (y-2)^2 + (z-7)^2 \\ \iff x^2 - 2x + 1 + z^2 - 6z + 9 &= x^2 - 10x + 25 + z^2 - 14z + 49 \\ \iff 8x + 8z &= 64 \\ \iff x + z &= 8 \end{aligned}$$

This is the **plane through $(3, 2, 5) = \frac{1}{2}(1, 2, 3) + \frac{1}{2}(5, 2, 7)$ with normal $[1, 0, 1] = \frac{1}{4}([5, 2, 7] - [1, 2, 3])$** .

34) Describe the set of points equidistant from \mathbf{a} and \mathbf{b} .

Solution. The distance from the point \mathbf{x} to \mathbf{a} is $\sqrt{(\mathbf{x} - \mathbf{a}) \cdot (\mathbf{x} - \mathbf{a})}$ and to \mathbf{b} is $\sqrt{(\mathbf{x} - \mathbf{b}) \cdot (\mathbf{x} - \mathbf{b})}$. Hence \mathbf{x} is equidistant from \mathbf{a} and \mathbf{b} if and only if

$$\begin{aligned} (\mathbf{x} - \mathbf{a}) \cdot (\mathbf{x} - \mathbf{a}) &= (\mathbf{x} - \mathbf{b}) \cdot (\mathbf{x} - \mathbf{b}) \\ \iff \|\mathbf{x}\|^2 - 2\mathbf{a} \cdot \mathbf{x} + \|\mathbf{a}\|^2 &= \|\mathbf{x}\|^2 - 2\mathbf{b} \cdot \mathbf{x} + \|\mathbf{b}\|^2 \\ \iff 2(\mathbf{b} - \mathbf{a}) \cdot \mathbf{x} &= \|\mathbf{b}\|^2 - \|\mathbf{a}\|^2 \end{aligned}$$

This is the **plane through $\frac{1}{2}\mathbf{a} + \frac{1}{2}\mathbf{b}$ with normal $\mathbf{b} - \mathbf{a}$** .

35) Find the plane containing the given three points.

a) $(1, 0, 1), (2, 4, 6), (1, 2, -1)$

b) $(1, -2, -3), (4, -4, 4), (3, 2, -3)$

c) $(1, -2, -3), (5, 2, 1), (-1, -4, -5)$

Solution.

a) The plane must be parallel to $[2, 4, 6] - [1, 0, 1] = [1, 4, 5]$ and to $[1, 2, -1] - [1, 0, 1] = [0, 2, -2]$. So its normal vector must be perpendicular to both $[1, 4, 5]$ and $[0, 2, -2]$ and hence parallel to $[1, 4, 5] \times [0, 2, -2] = [-18, 2, 2]$. The plane is $9(x-1) - y - (z-1) = 0$ or **$9x - y - z = 8$** . Check: all of $(1, 0, 1), (2, 4, 6)$ and $(1, 2, -1)$ satisfy $9x - y - z = 8$.

- a) The plane must be parallel to $[4, -4, 4] - [1, -2, -3] = [3, -2, 7]$ and to $[3, 2, -3] - [1, -2, -3] = [2, 4, 0]$. So its normal vector must be perpendicular to both $[3, -2, 7]$ and $[2, 4, 0]$ and hence parallel to $[3, -2, 7] \times [2, 4, 0] = [-28, 14, 16]$. The plane is $14(x - 1) - 7(y + 2) - 8(z + 3) = 0$ or $14x - 7y - 8z = 52$. Check: all of $(1, -2, -3)$, $(4, -4, 4)$ and $(3, 2, -3)$ satisfy $14x - 7y - 8z = 52$.
- c) The plane must be parallel to $[5, 2, 1] - [1, -2, -3] = [4, 4, 4]$ and to $[-1, -4, -5] - [1, -2, -3] = [-2, -2, -2]$. My, my. These two vectors are parallel. So the three points are all on the same straight line. Any plane containing the line contains all three points. If $[a, b, c]$ is any vector perpendicular to $[1, 1, 1]$ (i.e. which obeys $a + b + c = 0$) then the plane $a(x - 1) + b(y + 2) + c(z + 3) = 0$ or $ax + by - (a + b)z = 4a + b$ contains the three given points. Check: all of $(1, -2, -3)$, $(5, 2, 1)$ and $(-1, -4, -5)$ satisfy the equation $ax + by - (a + b)z = 4a + b$ for all a and b .

36) Find the distance from the given point to the given plane.

- a) point $(-1, 3, 2)$, plane $x + y + z = 7$
 b) point $(1, -4, 3)$, plane $x - 2y + z = 5$

Solution.

- a) One point on the plane is $(0, 0, 7)$. The vector from $(-1, 2, 3)$ to $(0, 0, 7)$ is $[0, 0, 7] - [-1, 2, 3] = [1, -2, 4]$. A unit vector perpendicular to the plane is $\frac{1}{\sqrt{3}}[1, 1, 1]$. The distance from $(-1, 2, 3)$ to the plane is the length of the projection of $[1, -2, 4]$ on $\frac{1}{\sqrt{3}}[1, 1, 1]$ which is $\frac{1}{\sqrt{3}}[1, 1, 1] \cdot [1, -2, 4] = \frac{3}{\sqrt{3}} = \sqrt{3}$.
- b) One point on the plane is $(0, 0, 5)$. The vector from $(1, -4, 3)$ to $(0, 0, 5)$ is $[0, 0, 5] - [1, -4, 3] = [-1, 4, 2]$. A unit vector perpendicular to the plane is $\frac{1}{\sqrt{6}}[1, -2, 1]$. The distance from $(1, -4, 3)$ to the plane is the length of the projection of $[-1, 4, 2]$ on $\frac{1}{\sqrt{6}}[1, -2, 1]$ which is the absolute value of $\frac{1}{\sqrt{6}}[1, -2, 1] \cdot [-1, 4, 2] = \frac{-7}{\sqrt{6}}$ or $7/\sqrt{6}$.

37) Find the distance from $(1, 0, 1)$ to the line $x + 2y + 3z = 11$, $x - 2y + z = -1$.

Solution. The normal vectors to the two given planes are $[1, 2, 3]$ and $[1, -2, 1]$ respectively. Since the line is to be contained in both planes, its direction vector must be perpendicular to both $[1, 2, 3]$ and $[1, -2, 1]$ and hence must be parallel to $[1, 2, 3] \times [1, -2, 1] = [8, 2, -4]$ or to $[4, 1, -2]$. Setting $z = 0$ and solving $x + 2y = 11$, $x - 2y = -1$, we see that $(5, 3, 0)$ is on the line. So the vector parametric equation of the line is $(x, y, z) = (5, 3, 0) + t[4, 1, -2] = (5 + 4t, 3 + t, -2t)$. The vector from $(1, 0, 1)$ to $(5 + 4t, 3 + t, -2t)$ is $[4 + 4t, 3 + t, -1 - 2t]$. In order for $(5 + 4t, 3 + t, -2t)$ to be the point of the line closest to $(1, 0, 1)$, the vector $[4 + 4t, 3 + t, -1 - 2t]$ joining the two points must be perpendicular to the direction vector $[4, 1, -2]$ of the line. This is the case when

$$[4, 1, -2] \cdot [4 + 4t, 3 + t, -1 - 2t] = 0 \quad \text{or} \quad 16 + 16t + 3 + t + 2 + 4t = 0 \quad \text{or} \quad t = -1$$

The point on the line nearest $(1, 0, 1)$ is $(5 - 4, 3 - 1, 2) = (1, 2, 2)$. The distance from the point to the line is the length of the vector $[1, 2, 2] - [1, 0, 1] = [0, 2, 1]$ or $\sqrt{5}$.

38) Let L_1 be the line passing through $(1, -2, -5)$ in the direction of $\vec{d}_1 = [2, 3, 2]$. Let L_2 be the line passing through $(-3, 4, -1)$ in the direction $\vec{d}_2 = [5, 2, 4]$.

- a) Find the equation of the plane P that contains L_1 and is parallel to L_2 .
 b) Find the distance from L_2 to P .

Solution. a) The plane P must be parallel to both $[2, 3, 2]$ (since it contains L_1) and $[5, 2, 4]$ (since it is parallel to L_2). Hence $[2, 3, 2] \times [5, 2, 4] = [8, 2, -11]$ is normal to P . The equation of P is $[8, 2, -11] \times [x - 1, y + 2, z + 5] = 0$ or $8x + 2y - 11z = 59$.

b) The vector $[1 + 3, -2 - 4, -5 + 1] = [4, -6, -4]$ has its head on P and tail on L_2 . The distance from L_2 to P is the length of $[4, -6, -4]$ times the cosine of the angle between $[4, -6, -4]$ and the normal to P . This is $[4, -6, -4] \cdot [8, 2, -11] / \|[8, 2, -11]\| = 64 / \sqrt{189} \approx 4.655$.

- 39) Calculate the distance between the lines $\frac{x+2}{3} = \frac{y-7}{-4} = \frac{z-2}{4}$ and $\frac{x-1}{-3} = \frac{y+2}{4} = \frac{z+1}{1}$.

Solution. The vector $[3, -4, 4] \times [-3, 4, 1] = [-20, -15, 0]$ is perpendicular to both lines. Hence so is $-\frac{1}{5}[-20, -15, 0] = [4, 3, 0]$. The point $(-2, 7, 2)$ is on the first line and the point $(1, -2, -1)$ is on the second line. Hence $[-3, 9, 3]$ is a vector joining the two lines. The desired distance is the length of $[-3, 9, 3]$ times the cosine of the angle between $[-3, 9, 3]$ and $[4, 3, 0]$. This is $[-3, 9, 3] \cdot \frac{1}{5}[4, 3, 0] = \boxed{3}$.

- 40) Let P, Q, R and S be the vertices of a tetrahedron. Denote by $\vec{p}, \vec{q}, \vec{r}$ and \vec{s} the vectors from the origin to P, Q, R and S respectively. A line is drawn from each vertex to the centroid of the opposite face, where the centroid of a triangle with vertices \vec{a}, \vec{b} and \vec{c} is $\frac{1}{3}(\vec{a} + \vec{b} + \vec{c})$. Show that these four lines meet at $\frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$.

Solution. The face opposite \vec{p} is the triangle with vertices \vec{q}, \vec{r} and \vec{s} . The centroid of this triangle is $\frac{1}{3}(\vec{q} + \vec{r} + \vec{s})$. The direction vector of the line through \vec{p} and the centroid $\frac{1}{3}(\vec{q} + \vec{r} + \vec{s})$ is $\frac{1}{3}(\vec{q} + \vec{r} + \vec{s}) - \vec{p}$. The points on the line through \vec{p} and the centroid $\frac{1}{3}(\vec{q} + \vec{r} + \vec{s})$ are those of the form

$$\vec{x} = \vec{p} + t\left[\frac{1}{3}(\vec{q} + \vec{r} + \vec{s}) - \vec{p}\right]$$

for some real number t . Observe that when $t = \frac{3}{4}$

$$\vec{p} + t\left[\frac{1}{3}(\vec{q} + \vec{r} + \vec{s}) - \vec{p}\right] = \frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$$

so that $\frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$ is on the line. The other three lines have vector parametric equations

$$\begin{aligned}\vec{x} &= \vec{q} + t\left[\frac{1}{3}(\vec{p} + \vec{r} + \vec{s}) - \vec{q}\right] \\ \vec{x} &= \vec{r} + t\left[\frac{1}{3}(\vec{p} + \vec{q} + \vec{s}) - \vec{r}\right] \\ \vec{x} &= \vec{s} + t\left[\frac{1}{3}(\vec{p} + \vec{q} + \vec{r}) - \vec{s}\right]\end{aligned}$$

When $t = \frac{3}{4}$, each of the three right hand sides also reduces to $\frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$ so that $\frac{1}{4}(\vec{p} + \vec{q} + \vec{r} + \vec{s})$ is also on each of these three lines.